This Notre Dame stands together

only at this University could we have this senior season. Because of this football team, we have “we.” What other words do we need?

Only at this University could we have this senior season. Because of this football team, we have “we.” What other words do we need?

Allen Joseph
Editor-in-Chief

I’m naturally garrulous person, so this is astonishingly rare: I have no words to describe this senior class. No words, that is, except one: “We.”

It’s a simple, short word that gets used every day. But it’s a word that rarely gets used so authentically. This senior class, this football program and this University.

Only here, and especially with this class, do we say “we” with the football team and mean it.

Why else would we storm the field after Stanford? Why were the cheers after beating Michigan so cathartic?

Forty-eight games ago, this senior class took Notre Dame Stadium for the first time against Nebraska. The sun was shining, the hope had sprung anew, the chants of “Best Wolfpack!” were so clear they reverberate in our memories even today. That 35-0 victory to open the season was the unfinished business, they said. More importantly, they said they love Notre Dame. We do too — so we heard whispers of hope, but our doubts were unshakable.

Three straight heartbreak losses to Michigan. Three straight mediocre seasons. And the hardest schedule in the country awaited.

Now? To accomplish this? The journey, long and arduous as we knew it would be, has brought us to the cusp of the best Notre Dame football season since the legendary 1988 squad — the Lou Holtz-coached, national title-winning Irish forever etched in this program’s lore.

We were all years away from being born when that happened. We’ve never seen this before.

But for three years, we did see our classmates beside us in class. We saw them in the dining hall and in the dorms. And in the goggles. And in the gear.

We felt only that the football team was a part of us.

It’s not that there’s a special bond between the team and the student body. It’s that the team is simply a part of the student body.

Only at this University, and especially with this class, would the emotional leader of the football player both be a Heisman candidate and a guy who loved dorm life in Dillon Hall. Manti Te’o isn’t just the best representation of the football team, he’s the best representation of our student body: passionate, successful and driven — but with a heart for people above all.

Only at this University, and especially with this class, is it unthinkable to say “they won” after a game. It’s always “we won.” It’s always about us — as a University — it’s easy to stay for the Alma Mater after a triple-overtime win to stay undefeated, but the student section was just as full at the end of the 2010 blowout loss to Stanford as it was two weeks ago.

Only at this University could we have this senior season. Because of this football team, we have “we.” What other words do we need?

Contact Allen Joseph at ajoseph28@nd.edu

The views in this column are those of the author and not necessarily those of The Observer.
2012 Senior Class

- **48 Games** • **32 Wins** • **45 Touchdowns Scored** • **4,147 Receiving Yards** • **3,281 Rushing Yards** • **1,150 Tackles** • **33.5 Tackles for a Loss** • **28 Sacks** • **10 Interceptions**

Table of Contents

<table>
<thead>
<tr>
<th>No.</th>
<th>Player Name</th>
<th>Position</th>
<th>School/College</th>
</tr>
</thead>
<tbody>
<tr>
<td>4</td>
<td>Blake Breslau</td>
<td>Safety</td>
<td>San Diego</td>
</tr>
<tr>
<td>60</td>
<td>Jordan Cowart</td>
<td>Long Snapper</td>
<td>Plantation, FLA.</td>
</tr>
<tr>
<td>5</td>
<td>Carlo Calabrese</td>
<td>Linebacker</td>
<td>Verona, NJ.</td>
</tr>
<tr>
<td>52</td>
<td>Braxston Cave</td>
<td>Center</td>
<td>Grand Junction, GA.</td>
</tr>
<tr>
<td>66</td>
<td>Tyler Eifert</td>
<td>Tight End</td>
<td>Fort Wayne, IN.</td>
</tr>
<tr>
<td>38</td>
<td>Nick Fitzpatrick</td>
<td>Wide Receiver</td>
<td>Mishawaka, IN.</td>
</tr>
<tr>
<td>88</td>
<td>Jake Golic</td>
<td>Tight End</td>
<td>West Hartford, CT.</td>
</tr>
<tr>
<td>48</td>
<td>Dan Fox</td>
<td>Linebacker</td>
<td>Rocky River, OH.</td>
</tr>
<tr>
<td>57</td>
<td>Mike Golic, Jr.</td>
<td>Offensive Guard</td>
<td>West Hartford, CT.</td>
</tr>
<tr>
<td>81</td>
<td>John Goodman</td>
<td>Wide Receiver</td>
<td>Fort Wayne, IN.</td>
</tr>
<tr>
<td>89</td>
<td>Kapron Lewis-Moore</td>
<td>Defensive End</td>
<td>Weatherford, TX.</td>
</tr>
<tr>
<td>77</td>
<td>Dennis Mahoney</td>
<td>Offensive Tackle</td>
<td>Baltimore</td>
</tr>
<tr>
<td>63</td>
<td>Grant Patton</td>
<td>Defensive End</td>
<td>Louisville, KY.</td>
</tr>
</tbody>
</table>
| 70 | Notre Dame vs. Wake Forest: Head-to-Head
| 72 | Zack Martin | Offensive Tackle | Indianapolis |
| 15 | Dan McCarthy | Safety | Youngstown, OH. |
| 17 | Zeke Motta | Safety | Vero Beach, FL. |
| 6 | Theo Riddick | Running Back | Mayville, NJ. |
| 26 | Jamoris Slaughter | Safety | Stone Mountain, GA. |
| 62 | Tyler Stockton | Nose Guard | Linwood, NJ. |
| 62 | Matt Tansey | Offensive Line | Berkeley Heights, NJ|
| 40 | Nick Tausch | Kicker | Plano, TX. |
| 38 | Kevin Walsh | Linebacker | Bettendorf, IA. |
| 9 | Robby Toma | Wide Receiver | Lake Worth, TX. |
| 35 | Ben Turk | Punter | Davie, FL. |
| 66 | Chris Watt | Offensive Guard | Glen Ellyn, IL. |
| 20 | Cierre Wood | Running Back | Chula Vista, CA. |
Breslau makes mark as student first, then athlete

By PETER STEINER
Sports Writer

Every NCAA football player is called to be a “student-athlete.” However, not every player embodies this term as well as senior Blake Breslau — a Science-Business major whose priorities accurately reflect the order of the words “student” and “athlete.” “I think [the term student-athlete] definitely applies to me in particular, being Science-Business,” Breslau said. “It’s not an easy major. It’s very hard with a lot of chemistry and science-based classes so the student definitely comes before athlete in my case. Being a student has definitely been a real priority.”

But the term doesn’t just illustrate the San Diego native’s dedication as a student. The order of the two words also reflects the chronology of his time at Notre Dame.

Breslau spent his first two years in South Bend exclusively as a student before trying out for the football team in the spring of his sophomore year. After being invited to return for summer football camp, Breslau knew he had found his place at Notre Dame as both a student and an athlete. However, Breslau’s two lives were never separated as he continued to learn a variety of lessons while on the football field. “Football has played a big role in my life,” Breslau said. “It’s taught me a lot of good values that I can take off the field — discipline, responsibility and accountability — and just apply to school and anything else.”

The former Krouch Hall resident attributes this work ethic displayed on and off the field to someone who has always been in his life: his father. “My dad is always push to strive in both school and athletics, keep trying, doing your best every day,” Breslau said. As a member of the team for the last two years, Breslau has added an unrivaled set of experiences to his time at Notre Dame. “It’s been a great time and I’ve created some good relationships with the guys,” Breslau said. “It’s been a really special year. The best experience so far has been the Stanford game this year. Being able to share that with the guys is what this time at Notre Dame has been about.”

The camaraderie Breslau has with his teammates also extends past football, as his friendships off the field define his favorite moments at Notre Dame.

“My best memories are just being with my friends, hanging out with my friends and just the friendships I’ve made,” Breslau said. “Those times just hanging around, just talking, just having a good time are the best. In fact, this strong community is the realization of what the senior sought even before he stepped foot on campus at Notre Dame. Four years ago, Breslau recognized Notre Dame held exactly what he was looking for in college — a welcoming, friendly environment.

“I just really liked the community atmosphere [at Notre Dame],” Breslau said. “It was a good community and I really liked some of the professors that I was able to talk with on my visit. I just thought it was a really good, friendly place to spend four years.”

On Senior Day, Breslau is looking forward to sharing this place he has found with two visitors. “My parents will be here so that will be special,” Breslau said. “That will be the most memorable part of my last game.”

Ultimately, Breslau will not just show his parents what Notre Dame means to him. He will prove to himself that at Notre Dame, he has found the perfect combination of academics, athletics and community.

Contact Peter Steiner at psteiner@nd.edu

JORDAN COWART | Plantation, Fla.

Cowart eyes NFL career as long snapper

By AARON SANT-MILLER
Sports Writer

Many of Notre Dame’s athletes claim the title of “master of their craft,” but few more so than senior long snapper Jordan Cowart. Cowart is in his final season as the first scholarship long snapper in Irish history.

For Cowart, a lot of this skill comes from his knowledge of the game and his position. “I know a lot of snappers that are just backup guys thrown in there,” Cowart said. “I’ve gone around the country doing different camps and different combines, so I would say I have a pretty good knowledge of technique. I haven’t really received any new coaching or anything. I’ve more been self-coached along the way. I have the ability to watch film and see what I’m doing wrong, I think that really helps.”

Yet the position is not entirely based on technique and physical skill, Cowart said. The intangible elements of his game are incredibly important to his success as well.

“All you do is reps of the same thing over again,” Cowart said. “It’s similar to kicking, so when you mess up, you know you can physically make the kick. It’s just a mental thing with snapping. You realize that all eyes are on you and everyone is expecting you to be perfect every single time, which adds pressure.”

“You’re human, so you have that mental element in there in the back of your head all the time.” Luckily for the Irish, the team has found just the right man to snap for Cowart to remain cool under pressure since his freshman year. For Notre Dame’s long snapper, much of this has to do with the familiarity he has with the Irish punter and holder Ben Turk.

Turf and Cowart both graduated in 2009 from St. Thomas Aquinas High School in Ft. Lauderdale, Fl. Both players have gone on to have solid careers for the Irish, which includes zero blocked punts, a trend that started for the pair in high school.

“We haven’t gotten a punt blocked in our entire college career and I don’t think we had anyone in high school either,” Cowart said. “We are such close friends too. We live together and know what gets each other calm. We just have a connection going on and it’s definitely beneficial.”

Yet, Cowart has not all been smooth sailing for Plantation, Fla., native. This year, against Stanford, the Irish failed to connect on a 44-yard field goal attempt in the second quarter. In a game where every point was critical, the Irish snapper said he experienced what he labeled his worst moment in his Notre Dame career.

“That’s the only time I’ve really messed up bad like that and I think that really kind of got to me,” Cowart said. “I know I come off as a laid back guy, but I pride myself in my personal skill. I was just really upset that I allowed that to happen.”

Despite playing a position of relative anonymity, Cowart will not graduate from Notre Dame without ever being thrust to the front stage. Last season at Purdue, following a punt, he got into a scuffle with Purdue linebacker Chris Carlino, ending up on top of the Boilermaker and throwing a few punches. Cowart’s behavior not only earned him a flag for unnecessary roughness, but also left him walking away with a broken hand, causing him to miss four games of the 2011 season.

“I’ve never been in a fight in my life,” Cowart said. “You can ask the guys on the team, I’m not a very aggressive guy. That’s why I’m a long snapper and not a lineman.”

“I’m not really aggressive and I don’t want to hit people. Something happened, I must have been stressed out from school, football and all that kind of stuff. I just snapped. I don’t even remember it happening. I kind of just ran off to the sideline and did my thing. We were all just absolutely upset on adrenaline and I didn’t even realize until five minutes later when I went to go pick my helmet up that there is something wrong with my hand.”

Yet, for Cowart, he was able to find strength and support from his teammates. As a special teams player, it’s easy to get a reputation for being “soft,” Cowart said, so the fight earned him respect from teammates.

“My teammates were really cool about it,” Cowart said. “They were proud I stood up for myself and didn’t just get pushed around. They were saying how they knew I was tough now. They were proud of me. It would have been a different thing if it really affected the game or if we didn’t have some one to fill in my spot. Specialists kind of get joked about, so they liked it that I showed I was tough and stood up for myself.”

Despite trying with the idea of attending law school, the sociological major said he is leaning more and more toward a professional career on the field. Currently, ESPN and various other media outlets project Cowart to be one of the top long snapper prospects in this year’s NFL draft.

“I think the best decision for me would be to keep pursuing football,” Cowart said. “It’s what I’m best at and what suits my life best. I’ve been having a good career and have been getting my name out there. I have the opportunity put out in front of me so I might as well take it. I don’t want to look at it and say, ‘Wow, I could have played in the-NFL and never tried to’. I would just be happy with the opportunity.”

Contact Aaron Sant-Miller at asantmil@nd.edu
Calabrese adds physical presence to defense

Middle linebacker uses breakout sophomore season to earn spot in linebacker rotation

By KATIE HEIT
Sports Writer

In an Irish linebacking corps crowded with talent, senior inside linebacker Carlo Calabrese is a force to be reckoned with all on his own. With 136 career tackles and counting, Calabrese has served as a constant presence on defense for the last three years.

The New Jersey native, who clocks in at 6-foot-1 and 245 pounds, was ranked the 12th-best inside linebacker by ESPN during high school in addition to his high point during his second collegiate season. Calabrese played in all 13 games as a reserve linebacker. He recorded 37 tackles, 15 of them individual, and tied his season high of five tackles during contests against Pittsburgh, Maryland, Air Force and South Florida.

As a sophomore, Calabrese has returned as a dominant sophomore player during the 2010 season. Against Boston College on Oct. 10, 2010, Calabrese recorded a career high of 3.5 tackles for a loss, the best single-game performance by a Notre Dame player during the 2010 season. During the 2011 season, Calabrese played in all 13 games as a reserve linebacker. Calabrese preserved a year of eligibility his freshman year under former Irish coach Charlie Weis and said despite not playing, he still felt a rush when he ran out on the field.

Calabrese said his high point during the 2010 season was the 30-13 win over No. 8 Oklahoma in Norman, Okla. Calabrese has 136 tackles in his collegiate career.

Calabrese added physical presence to defense and totaled 131 tackles his senior year alone. While he was heavily recruited by Boston College and Rutgers, Calabrese said the choice to come to Notre Dame was an easy one.

“Most fans are happy,” Calabrese said. "I just love when fans come to the game and see us a lot each week, and coach Brian Kelly at the end of the season said we've got great team chemistry. We're all friends, we all know each other and we're always together. It's a great team.”

Calabrese said Kelly and the rest of the coaches have been a huge influence on his time at Notre Dame, especially defensive coordinator Bob Diaco.

“It’s great playing for Kelly,” Calabrese said. “He teaches us a lot each week, and Coach Diaco teaches us things we're going to remember the rest of our lives, not only in football but in life. It’s great playing for them both.”

With the attention of both coaches, Calabrese said he believes he has made major improvements to his game throughout his time with the Irish.

“ ’I think I’m getting better and better each year,’ Calabrese said. “ ’I’m getting wiser and learning the game more.’ ”

Calabrese said he believes Calabrese has improved against the passing game even within his senior season.

“There’s more confidence,” Kelly said after Notre Dame’s 29-26 triple-overtime victory over Pittsburgh on Nov. 11. “But I think Carlo has definitely closed the gap there in terms of his development this year in the passing game.”

Though he will graduate with a degree in industrial design this spring, Calabrese’s time with the Irish will not end. Calabrese hopes to return to Notre Dame next year as a graduate student in order to utilize his fourth and final year of eligibility.

“I’m not sure what I’m going to do,” Calabrese said. “I’ve got to see what options I have when I graduate and see my advisers and go from there.”

Though he’s not certain yet what post-graduate degree he will pursue, he said he hopes his time with the Irish will continue for a final year.

BY KATIE HEIT | The Observer

FRIDAY, NOVEMBER 16 AT 2:30 P.M.
ECK VISITORS CENTER AUDITORIUM
Cave becomes mainstay on offensive line

Graduate student center stays close to home with decision to play at Notre Dame

By MATTHEW ROBISON
Sports Writer

For most high school football players, the recruiting process is full of difficult decisions. For senior center Braxston Cave, the decision was a no-brainer.

“My entire family’s all about Notre Dame and always have been,” Cave said. “When I got the offer it was a pretty easy decision.”

Cave grew up in the proverbial shadow of the golden dome in nearby Granger, Ind. He was a standout center at Penn High School and ranked as one of the best offensive linemen in the country.

As a school that recruits nationally, Notre Dame’s players come from all over the country. But Cave has the unique opportunity to play in front of his hometown crowd every time the Irish play a home game.

“It’s fun knowing a lot of people around town, having a lot of local support,” Cave said. “Being able to go home and get that home-cooked meal makes it even better.”

NBC’s “Onward Notre Dame” featured Cave and the rest of the offensive line eating dinner at Cave’s home in Granger.

After making the decision to come to Notre Dame, Cave immediately found a mentor in veteran offensive lineman Eric Olsen.

Eric Olsen pretty much right away took me under his wing,” Cave said. “We’re kind of similar personalities. We just clicked right away.”

Now, he is part of a veteran group on the line that includes two fifth-year seniors in Cave and guard Mike Golic, Jr., senior tackle Zach Martin, senior guard Chris Watt and junior tackle Christian Lombard.

“It’s a unique group,” Cave said. “We’re with each other all day every day. It’s pretty much we’re all like brothers, fist fights one second, laughing and jokes the next. It makes it pretty fun.”

Cave has been around for a great deal of change during his time at Notre Dame. After his sophomore season in which the Irish went 6-6, Notre Dame fired former coach Charlie Weis and abandoned the system Cave was recruited to play in. The Irish hired Brian Kelly and the entire offense had to adjust to a new system and style.

But Cave said his reaction to the situation depended on perspective — he saw it as an opportunity, rather than a disruption.

“It was tough at first,” Cave said. “But it’s all in how you take it, how you look at it. I looked at it as a fresh start. It was me being able to take advantage of a great opportunity.”

Cave has practiced at both center and guard and played 12 games as a long snapper in 2009, but he much prefers being the man with the ball at his fingertips before every play.

“Being the guy in the middle who’s got to communci- cate and get everybody on the same page is a big responsi- bility,” Cave said. “I wouldn’t want to have it any other way.”

During his junior and senior years, Cave started every game that he played in, 13 in 2010 and nine in 2011 before suffering a season-ending injury. This year, Cave has started every game at center and has contributed to an improved ground game.

“The rushing improvement in the last two years is something we’re definitely proud of,” Cave said.

Growing up a Notre Dame fan, Cave understands the historical rivalries, but he doesn’t let himself get distracted by looking ahead to those marquee matchups.

“Obviously, there’s tradi- tion that comes along with playing Michigan and USC,” Cave said. “But with the schedule we’ve played this year, you can’t really sleep on anybody.”

If he had to pick one memo- rable moment from his career thus far, Cave said coming out onto the field was something he’ll never forget.

“As an offensive lineman, you don’t really get those highlights,” Cave said. “That was just one of the more sen- timental things for me.”

Notre Dame’s success this year is something that prompts questions about what is different — in the locker room, in the team’s mindset. But Cave can’t put his finger on something specific that is different other than the work ethic this team possesses.

“It’s a really close group,” Cave said. “The biggest thing is that it’s a group of guys that comes to work every day with one goal in mind. I can’t re- ally explain it. It’s a special group.”

With that success comes added pressure. Notre Dame gets every team’s best shot, evident in the elevated play by mediocre teams like Pittsburgh and Purdue. For that reason, Cave said it’s es- sential that the Irish prepare week-in and week-out. But Cave commends the team for stepping up to this challenge.

“Every game is so impor- tant,” Cave said. “We’ve had some close ones with some teams that the fans may have overlooked, or thought that we would stomp them. Everybody’s preparing for the
Eifert returns to school, adjusts to new role

Senior tight end goes from unheralded recruit to All-American and future NFL Draft pick

By ANDREW GASTELUM
Associate Sports Editor

Editor’s Note: A version of this article originally appeared in the Nov. 2 edition of The Observer.

Last December, the process began. Tyler Eifert filled out the NFL Draft evaluation paperwork and endlessly ran through both scenarios in his head. To return or leave, that was the guiding question.

“I was really close,” the senior tight end said. “It was kind of different every day but, at some points, I was about to go.”

Despite projections as a second- or third-round pick from draft experts, Eifert found it too difficult to leave an opportunity to graduate with a degree from Notre Dame and, ultimately, the lasting bonds he built.

“I wanted to make sure I had my degree,” Eifert said. “I wasn’t very far away from that and I wanted to get that. And you only get this shot one time and I didn’t want to cut it short.

“I’ve had too much fun here being a kid with my friends and developing a good relationship with my coaches. I just wasn’t ready to grow up, I guess.”

Eifert credits his mentor, former Notre Dame and current Minnesota Vikings tight end Kyle Rudolph, with guiding him throughout the process. Since Rudolph opted for the NFL Draft following his junior year — he was selected in the first round with the 23rd pick — Eifert said he confided in Rudolph to help him make the decision that suited him best.

“I still stay in contact with Rudy,” Eifert said. “He left early, so I went to him a lot last year for advice. And even this year, just about the process because I had never been through it.”

When he hears his name called at Radio City Music Hall this April, Eifert said he isn’t sure how he will react, only that the NFL won’t change the player he has unerringly worked so hard to become.

“Nothing will change from the NFL-me to the college-me,” he said. “I’m just going to come to work, do my job and have fun doing it. I’m just going to do my best to put myself in the best position to get drafted as high as possible.”

But for a co-captain on a team ranked third in the Bowl Championship Series, there is ample reason to push that thought aside.

“I’m not really thinking about the [NFL] because there is a lot left to play,” Eifert said. “We’re 8-0 so everyone is feeling pretty good, including myself.”

All-American journey

Coming out of Bishop Dwenger High School in Fort Wayne, Ind., Eifert was labeled a low-level three-star recruit and received offers from Big Ten schools such as Indiana, Northwestern and Purdue.

“There wasn’t really [a chip on my shoulder],” Eifert said. “I’ve always believed in myself, but I think I’ve tried to look level whether that’s good or bad and tried to be the same guy everybody.

“My best to do my best to be a good teammate and put in a lot of hard work for the past few years. I was going to work hard and try to play if I really had the opportunity.”

That opportunity came midway through his sophomore year, when Rudolph tore his hamstring that required surgery. In his first start, Eifert caught four passes for 72 yards and a touchdown.

Since then, the 6-foot-6 tight end has started in 31 consecutive games for the Irish, motivated by a single fear only he can control.

“The thought of failing and of not doing well, I hate that,” he said. “Just to come out and work hard and put yourself in the best position to succeed makes me feel good.”

Eifert has turned into one of the premier receiving threats in the Kelly era, totaling 1,625 yards on 124 receptions and 10 touchdowns.

“There’s what I love about Tyler Eifert: You know you’re moving your program along when your best players are your best work- ers,” Irish coach Brian Kelly said in August. “He’s just been incredible to work with over the past couple of years, to see his development and his maturity. He’s a leader on our football team.”

“When I first got here, he was in the back row. He was two or three rows back. Now he’s up front. So you can understand from my perspective that’s ex- citing when your best player, one of your best players has that kind of desire to be the best.”

By the time he was a senior, Eifert had been named a Notre Dame captain, a finalist for the 2011 Mackey Award — given to the nation’s top tight end — and a second-team All-American with NFL potential. If someone would have told him this on Signing Day in 2009, Eifert said he would have come across as more than skeptical.

“I’d probably say I believe it when it happens,” he said. “I was one of the lower-rated guys coming in from our class, so I would have never expected it. It’s pretty cool. I’ve waited my turn and worked hard. Coming from that to where I am today, it’s pretty awesome.”

Becoming the target

In his breakout junior season, Eifert caught 63 passes for 803 yards and five touchdowns. But with the departure of Michael Floyd, Eifert slid into the role of playmaker, making him the No. 1 target for opposing defenses.

“(Getting double-teamed) is tough,” he said. “Last year against Pitt they wouldn’t let [Floyd] open and they had two guys on him. So that allowed me to make some plays. This year [teams], are double-teaming me so it allows other guys to make some plays.”

Although he amassed a career-high 98 receiving yards against his childhood-favorite Purdue on Sept. 8, Eifert’s numbers (341 yards, three touchdowns) have dropped from where they were a year ago. But that hasn’t affected the tight end’s ability to positively affect the offense in making his mark in run-blocking and drawing attention away from Irish receivers.

“It’s a lot of those guys that’s very dependable,” senior cap- tain Manti Te’o said before facing BYU. “He’s not a mean player. He’s not a selfish player. Obviously Eif is the best tight end in college football. He hasn’t had the kind of receptions and numbers that he would like, but you never would see Tyler com- plaining. As long as we’re win- ning, he’s happy. He leads by example. He leads by his work ethic, and just really, really doing his best to ensure that our team wins.”

One thing that defenses can’t take away from the pre- season All-American is his unmitigated calm and poise, put on full display as he took the field in the fourth quarter with the Irish tied at 13 with No. 8 Oklahoma.

“You can only control what you can do, so I don’t let a lot of other things affect me,” Eifert said of his composure. “As long as I stay under control and level-headed, that’ll give me my best chance to be my best.”

Just as Rudolph and John Carlson before him, Eifert rec- ognizes that he must fulfill his role as mentor to the newest crop of tight ends: four-star re- cruits in junior Alex Welch and sophomores Ben Koyack and Troy Niklas.

“I know that I’ve been in that position so I know how they are feeling and I can relate to them a lot of times and help them with a lot,” Eifert said. “I’ve never really thought about [how im- portant I am to their success]. I just try to be a good teammate and do what I can to help. It will be cool to see them down the road.”

Niklas made the switch to tight end in the spring, after seeing the field in all 12 games last season at outside linebacker.

“The 6-foot-7, 260-pound con- verted linebacker said Eifert has an active source of sup- port in helping him learn the intricacies of the Kelly offense.

“He’s an All-American so he’s been there,” Niklas said. “It’s really good to have someone who you can see do it because sometimes it’s hard to know what coach is talking about. When you can see someone do it right, you know what to do. It just makes the learning process so much faster. If I ever have a question, I can just talk to him and you get him.”

For Eifert, the starting job entails the preservation of a longstanding tradition of NFL- quality Notre Dame tight ends, earning the program the nick- name: ’Tight End U.’

“If you look down the line, we’ve had some really good tight ends in the past decade and going even further back,” Eifert said. “So it’s pretty cool to be a part of that. We recognize it for sure.”

And for Eifert, it also entails the compelling vindication for returning for his senior season.

“I love Notre Dame and I love playing football here.”

Contact Andrew Gastelum at agastel1@nd.edu
Fitzpatrick stands out on scout team

By SAM STRYKER
Assistant Managing Editor

When Notre Dame beat Michigan for the first time since 2008 on Sept. 22, the Irish had prepared for victory long before they took the field against the Wolverines. Part of that groundwork fell on the shoulders of senior receiver Nick Fitzpatrick, who played Michigan quarterback Denard Robinson on the scout team in practice, helping ready the Irish defense for the shifty Wolverines signal-caller.

“Part of it was watching film and understanding their scheme, but the other part of it is he is a dynamic football player that can do anything at any time,” Fitzpatrick said. “He can throw the ball, he can run the ball, he makes plays when there is no play to be made.”

Fitzpatrick said portraying Robinson entailed not only studying the Michigan quarterback’s on-the-field habits, but also emulating in practice.

“Part of it was preparing throughout the week, and the other part of it was going out there and playing with your instincts and trying to make high-risk, high-reward plays,” he said. “I thought we did a good job, the offense in general.”

The account manager from Mishawaka, Ind., said portraying the athletic Wolverines quarterback was an incredible experience.

“It was a blast,” he said. “I mean, any time you get to go out there and play quarterback, give a look to one of the most dynamic players in college football and go up against one of the best defenses in college football, it was a unique opportunity and a lot of fun.”

A former resident of Dillon Hall, Fitzpatrick walked on to the team as a sophomore in August of 2010. His older brother D.J. Fitzpatrick was a kicker and punter with the Irish and graduated in 2005, and his grandfather also attended the University. Fitzpatrick said attending Notre Dame had always been a dream growing up.

“It’s a place I always knew I wanted to be, and football was kind of icing on the cake,” he said. A kicker, receiver and corner back at Marian High School, Fitzpatrick walked on as a receiver, something the Irish needed at the time.

Fitzpatrick nearly was a kicker for the Irish, but instead walked on as a receiver, something the team needed at the time.

“As a walk-on, you never know what your role is going to be and it is always changing. So any way you can contribute to the team is a success,” he said. “It’s different for each guy, but I feel I have contributed in a lot of different ways. I feel pretty good about what I have accomplished so far.”

Fitzpatrick said he has also enjoyed serving as a mentor for some of the younger players, especially helping fellow walk-ons understand their role with the Irish.

“They just need to understand whether or not they are going to start or never play a down, their roles are important,” he said. “It is always changing; they are always going to ask you to do different things at different times.”

“When your name is called, your number is called, you need to go in there and contribute in an important fashion. You always need to be ready. That’s important for young guys to understand.”

Though Fitzpatrick said he does not feel there has been a definitive moment in his tenure with the team, he feels he has been able to contribute more and more during his time with the Irish.

“I think it has slowly built from day one. My role has become more and more valuable. I guess I could say. I’m doing a lot now, playing a lot of different positions on scout offense,” he said. “When you go out there and contribute something special and what we have done so far this year, it is certainly satisfying.”

An avid sportsman, Fitzpatrick said he enjoys his time on the football course the most of all his athletic pursuits, with Lake Nona in Orlando, Fla., ranking as his favorite course he has ever played.

“I fancy myself an all-around athlete,” he said. “I play golf and I played basketball in high school. Golf is my go-to. I think I’m the best on the team.”

Though he does not play much during the football season, Fitzpatrick said he is looking forward to hitting the links more after the season is over.

“Golf is something I will continue to play. I’d like to be the best at my life,” he said. “It’s an important sport that can teach you a lot about yourself. I really enjoy it.”

Contact Sam Stryker at sstryke1@nd.edu

Golic continues family legacy at Notre Dame

By JOSEPH MONARDO
Sports Writer

Family legacy and University tradition combined to create a special moment for Notre Dame senior tight end Jake Golic before the Irish’s win over BYU on Oct. 20 at Notre Dame Stadium.

“Man, the first time I ran out of the tunnel (is a clear memory),” Golic said. “I was standing right next to my brother, I could see my folks up in the stands. I was just overtaken by emotion at that point. It was something I had waited for since the beginning of my conscious memory, so it was a huge thing for me.”

Golic’s first time running out of the tunnel in Notre Dame Stadium fulfilled what had been for him a journey begun at least in part, long before his birth. His father, Mike Golic Sr., and uncles, Bob and Greg Golic, all played football at Notre Dame from 1975 to 1985. Golic’s older brother Mike Golic Jr., is a graduate student right guard while his younger sister Sydney Golic is a freshman swimmer at Notre Dame.

Despite the extensive tradition of the Golic football players at Notre Dame, Jake Golic said he never felt pressure from his father or anyone else to choose Notre Dame.

“My dad told me from day one, ‘it doesn’t matter that I went there and your brother goes there,’” he said. “You know you have a family connection to the program helped to make his career especially enjoyable, Golic said.

“It’s incredibly special,” he said. “It’s a huge honor and a blessing. Not a lot of people can say they played on the same field as their dad and with their brother at the same time. So it’s a very cool thing and I’ve never taken a day for granted here and I’ve loved every moment I’ve been here.”

The West Hartford, Conn., native has also helped to establish a new Notre Dame tradition during his time with the Irish. Golic is one of the founders of “Trick Shot Monday,” a locker room game which requires the players to shoot a ping pong ball into a Gatorade cup.

“I was one of the people that started it,” Golic said. “It was originally just graduate student defensive end) Kapron Lewis-Moore and offensive lineman Andrew Hendrix my sophomore year ... So at this point we have pretty much pushed the torch down to the younger guys. So it’s in their hands now, wherever it goes it’s up to them.”

Video of the game, which appears on YouTube each week, has worked its way into the national spotlight after appearances on ESPN shows “SportsCenter” and “College GameDay.” Golic said he has been surprised that Trick Shot Monday has received so much attention.

“I got a tweet one morning, it said ‘Check out SportsCenter, you are No. 2 (on the top 10),’” he said. “I was like, ‘There’s got to be a mistake here.’ I turn it on, I was blown away. It was pretty cool.”

Golic is enrolled in the College of Arts and Letters and is majoring in Design. The self-described “computer geek” said he chose the major because it aligned with his interests and offered the chance to do something different than his dad and brother.

The choice of major represents the same willingness to forge a path of his own he showed in the program that has featured the names of several of his relatives. His family’s legacy at Notre Dame never acted as a negative force or burden, Golic said.

“As long as you try your best every day, it doesn’t matter what the outcome is,” he said. “If you put in the work you think you need to and you do everything possible ... I don’t think there is any kind of burden that comes along with it.”

Golic made three appearances in 2009 on special teams and offense and has seen time on the field in 2012. Although he may have created what will become the next Irish tradition, Golic said his favorite aspect of being a part of the Irish involves one of the program’s more recognizable traditions.

“Just putting that gold helmet on,” he said. “Every time you get to run out of that tunnel. I only have two opportunities to do that left and I am really (going to) soak it up these next two times because that is what I’ll miss the most, is strapping it on and running out of that tunnel and seeing those fans.”

Contact Joseph Monardo at jmonardo@nd.edu
Fox develops into key linebacker

Senior linebacker grows his hair out and becomes consistent performer for Irish defense

By ANDREW GASTELUM
Associate Sports Editor

Editor’s Note: A version of this article originally appeared in the Oct. 19 edition of The Observer.

According to legend, the biblical character Samson was blessed with phenomenal strength, yet there was one condition to his clout: He could never cut his hair.

Since his last haircut, senior linebacker Dan Fox has added over 20 pounds of muscle. Coincidence? Fox thinks not.

“No, no, no, it’s not true, but it’s a cool story,” said Fox, who often draws comparisons to Samson from others. “People say all the time, ‘You can’t cut it or you will lose all of your strength.’ But I don’t believe that. It’s funny though.”

Instead, the 6-foot-3, 240-pound linebacker nicknamed “Foxxy” finds a better comparison for his hair-rooted in the locks of an NFL icon.

I get a lot of [Packers] players, Clay Matthews and their comparisons,” Fox said. “It’s a really good player so it’s great to be compared to him. But hopefully I can try to be as good as he is.”

Despite the uncanny similarities he shares with Samson, Fox said he holds one definitive advantage over the heroic character.

“I use shampoo and conditioner all the time,” Fox said. “But I just got this Garnier Fructis oil stuff. It’s kind of like Moroccan oil and you put it in your hair to make it soft. It’s pretty sweet.”

Growing it out

When he attended an all-boys Catholic high school at St. Ignatius in Cleveland, Fox met hair length requirements set by the school’s administration. But once graduation came, Fox was free to create his own image.

“I’ve been growing my hair since the end of high school. I had this dean of discipline, Mr. Arthur, who made me cut it before graduation (in 2009) and I haven’t gotten a haircut since,” Fox said. “At first it was just that I never got cut. I was that kid in college that never had a haircut. And then after it just started to fall back I just let it go. Now it’s just like I’m never going to get a haircut. I was thinking next year if I come back for my fifth year of getting dreads. I told my mom that and she was not having it.”

Even though he does not have to adhere to the strict rules of high school these days, Fox said that doesn’t stop people from trying to get him to clean up.

“A lot of people usually will tweet at me. ‘Cut your hair,’” he said. “But then I just say, ‘Why?’”

Fox heads a group of long-haired Irish players, which includes junior defensive end Kona Schwenke, sophomore linebacker Isahq Williams, sophomore defensive tackle Tony Springmann, senior tight end Tyler Eifert and sophomore running back Cam McDaniel. As far as becoming a distraction during games, Fox brushed past his first and only bad hair day.

“Actually it really hasn’t gotten in the way. It’s crazy — the first game I played was against Purdue (in 2010),” he said. “I was running down on the first kickoff and a dude just grabs it. The first play [in an Irish uniform] and I said ‘Oh is this what’s going to happen’? But it has not been touched since then.”

Strong safety switch

After winning a state championship during his senior year at St. Ignatius, Fox committed to Notre Dame as a four-star-rated safety, turning down offers from Stanford, Michigan State and Boston College among others. Fox didn’t see any action in his freshman year at Notre Dame, but used the time to make an exciting transition to linebacker.

“I was ecstatic,” Fox said. “A linebacker at Notre Dame, that’s something to be excited about. That was sweet when I first found out. I wasn’t sure how it was going to translate and how I was going to pick it up, but [defensive coordinator] Bob Diaco did an awesome job helping me out. He started me from scratch, taught me all of the basics. He just took me under his wing and helped me out. He is one the best defensive coordinators in the country without a doubt.”

A combination of hair-trigger instincts and break-through speed made the safety the perfect candidate to make the switch to linebacker, as he exploits as a top 110-meter hurdler in high school heightened Fox’s athletic appeal. But now, Fox has to comb his way through defensive linemen rather than meeting the ball carrier at the second level.

“The guys coming after you are a lot bigger,” he said. “I didn’t really do anything specific to try to gain weight. I just stuck to [strength and conditioning coach] Paul Longo’s strength program and I put on about 20 pounds. So that really helps when I try to snatch up a lot.”

Fox said he owes senior linebacker Manti Te’o the bulk of his strength and development.

“Manti’s goal was to be the fastest player. I think the main thrust of his goal was to become a more consistent and, you know, to get better at them. It’s about your weaknesses and you have to get better at them. It’s about letting things go and knowing that we are going to get better and be one of the best defenses in the country.”

When asked about his golden-brown locks, the player who comes across more as a surfer than a linebacker was breezy instead of flippant.

“I don’t think the power’s in the hair,” Fox said. “I guess it’s just attached to the power. That’s pretty funny though.”

Contact Andrew Gastelum at agastel1@nd.edu
By CORY BERNARD
Sports Writer

When citing reasons for committing to Notre Dame, most athletes will mention the university’s unique combination of academics and athletics. Others will refer to Notre Dame’s religious atmosphere and sense of community. Although graduate student guard Mike Golic Jr., acknowledges all of these aspects, his decision to play football for the Irish differs from most of his teammates.

His father Mike, who now co-hosts an ESPN show, and uncles Bob and Greg all played for the Irish. Mike Jr. wasn’t certain he would receive the opportunity, but he said he only wanted to play football for one school.

“I mean, obviously, you have to look around, because you never know what’s for certain,” he said. “I mean, it wasn’t a guarantee I was going to get offered here so I had to plan accordingly in case that wasn’t an option. I looked at other schools, I visited other schools, but in my heart of hearts this is where I wanted to be, so it was really a no-brainer. I kind of knew right away, and I owe a lot of that to the guys I came in with.”

Despite feeling comfortable at Notre Dame, Golic said riding the bench early in his career still frustrated him.

“I mean, we all come in here big recruits, guys that were dominant in the high school level and were used to being the man there,” he said. “When that doesn’t go your way here, obviously it’s a new level and it’s frustrating, especially over that couple-of-year period. You really have to do a lot of soul searching and dig down really deep to keep pushing through all that.”

When the coaches finally called Golic’s number, he had to replace a classmate. Graduate student center Braxton Cave injured his foot last season, and Golic started the final four games of the season at center. He said the opportunity validated years of preparation. But according to Golic, being a full-time starter from day one this season necessitates a different approach.

“Obviously last year is proof of that preparation,” he said. “You work hard every day and you go through the game plan, watch all the film in practice to be ready when something like that happens when you’re a backup. So, obviously, it’s satisfying to go in there and know that you’re helping the team in the way that you always knew you could.

“However, there is a different sense this year of knowing you’re going to be that guy from the first snap of the game until the end. If all goes well, you’re going to be that guy in there the whole game. You know that going into the week, so you can prepare accordingly with that, so it’s definitely a different feeling.”

The Irish have improved mightily from last season to this season, and the same can be said for Golic. He said if his current improvement continues, he will attempt to fulfill a lifelong dream of donning an NFL jersey.

“That’s kind of up for grabs right now,” Golic said of his future. “Obviously, I want to take the shot at the next level if everything keeps going well this season and work out for pro day and see where things go with that, take the shot there. At this point that’s really the plan.”

Though his football future is uncertain, his effect on locker room morale is not. Golic, the face of Notre Dame’s “Trick Shot Monday” YouTube sensation, said he hopes the weekly game will continue after he leaves.

“A lot of younger guys have gravitated towards it, and I think it’s something that the fans really enjoy and guys really like it and look forward to it every Monday,” he said. “I mean, it’s everyone’s chance to blow off some steam and have some fun. I hope that keeps going on after I’m gone. I mean, we’ll see what happens with it, but regardless it’s had a really good run — definitely a lot more than we expected.”

Though most football fans know his father, a 1984 team captain for Notre Dame and 1985 NFL Draft pick more than him, Golic does play for a 10-0 Irish squad in the hunt for the national championship.

“At this point, yeah that’s something I have on my father,” Golic said of the undefeated season. “His whole years here [they were] never much above .500 just kind of the way we were, so to have this last year really go so well gives me a little bit of bragging rights on him. He was a heck of a ball player, that’s for sure and everyone obviously still remembers that around here. It’s a well-deserved legacy that he and my uncles left here.”

If the season continues on its current trajectory, Golic will add more than simply a game involving a ping pong ball and a cup to his family’s storied Notre Dame legacy.

Contact Cory Bernard at cbernard@nd.edu

Irish graduate student right guard Mike Golic Jr., lines up against Pittsburgh during Notre Dame’s 29-26 win over the Panthers on Nov. 3. Golic has played in 37 games in his Notre Dame career.

Irish graduate student right guard Mike Golic Jr., shown during Notre Dame’s 30-13 win over Oklahoma, has started every game this season.
Goodman mentors young players
Quarterback turned graduate student receiver returns for fifth year, makes big catches

By MEGHAN THOMASSEN
Sports Writer

Graduate student receiver John Goodman enters his final home game at Notre Dame with 32 receptions for 392 yards under his belt and four touchdowns — one passing and three receiving. Behind the statistics, however, some instantly memorable plays stand out.

Goodman is best known for his performance in Notre Dame’s 44-20 victory over Western Michigan in 2010. The former high school quarterback hit receiver Michael Floyd with a 32-yard pass to put the Irish ahead of the Broncos 14-7.

Although Goodman only has four catches this season, they have been big ones.

During the 20-3 win over Michigan State, he made an astounding one-handed, 36-yard touchdown catch after sophomore quarterback Everett Golson improvised to keep the play alive. Goodman also snatched a late pass from junior quarterback Tommy Rees that led to a touchdown catch after sophomore receiver Michael Floyd with a 32-yard pass to put the Irish ahead of Boston College 14-7.

Goodman made a similar play in the 21-6 win over Boston College after Golson extended the play with his feet. Goodman found space in the corner of the end zone and Golson fired a cross-field pass for the touchdown.

Goodman said this year’s game against Stanford was one of the highlights of the season, even though he didn’t see any playing time during the contest due to injury.

“When I think of my five years here, in my five seasons, there have been a lot of ups and downs, and [the Stanford game] was probably the most special game we’ve been through, because we had ‘College GameDay’ for the first time and I’d never experienced that,” he said.

But for Goodman, the 30-13 win over Oklahoma on Oct. 27 remains the most memorable contest of his career.

“I would say the coolest thing was going to Oklahoma and winning there because that was the most hostile environment we’ve ever played in, and probably the biggest game we’ve ever played here in the past five years,” he said.

For his final home game, Goodman said he feels the way he did during last year’s senior game, when he still hadn’t heard whether the Irish would take him up for his last year of eligibility.

“Last year it was really crazy because I didn’t know if I was going to get my fifth year or not, and I didn’t know if they wanted me back or not, so I kind of treated the last game last year like it was my last game. Seeing my class leave and then get out, but then getting invited back was wild,” he said. “But this is actually my last game and something I won’t forget.”

The Fort Wayne, Ind., native leaves the team known as a mentor for younger players.

“I wanted to develop them as much as possible,” Goodman said. “I knew there were younger guys who would have to step up. It’s fun watching them develop as players.”

As the second-oldest player on the team, Goodman said one of his younger teammates gave him the nickname “Grandpa.”

“It’s something I take pride in, they’re all my kids, I guess,” he said. “That’s something I really wanted to do when I saw this class coming in as a really solid class. [Senior receiver Robby] Toma and [junior receiver T.J. Jones] have made so many plays as well. When you have that much experience helping younger guys, you get better as well. I feel like a parent talking right now.”

Even though he is the youngest of four siblings, holding a strong leadership role isn’t unfamiliar for Goodman. At Bishop Dwenger High School, the same school that produced senior tight end Tyler Eifert, he moved to quarterback as a senior and guided his team to an undefeated regular season and No. 1 ranking before falling in the state semifinals.

But it was his two years as a high school receiver that attracted a scholarship offer from former Irish coach Charlie Weis. Goodman did not see any game action his freshman year but had his first career start against USC in 2009 and played in nine games during his sophomore year. He caught two passes for 73 yards, including a highlight-reel 64-yard touchdown during Notre Dame’s 40-14 victory over Washington State in 2009.

In 2010, the six-foot, 215-pound receiver started against Boston College, Pittsburgh and Navy and recorded 15 receptions for 146 yards. Last year, Goodman had seven catches for 65 yards.

Goodman said he credits his success to mentors from his early career, former receivers David Grimes, Robby Parris and George West.

“What was a freshman, I looked up to … those guys were guys who were here with me day in and day out teaching me the ropes. I just wanted to be what they are when I was a freshman, just to be the leader,” Goodman said. “They helped me so much to get to where I am and I thank them whenever it’s needed, whenever they deserve it.”

Goodman said he knows the younger players will follow suit.

“I think it’s just something about Notre Dame, that’s what’s special about it,” he said.

He said he wished his teammates well as he bids farewell to his time at Notre Dame.

“I’m happy to see that all the guys that left and went to play at other places are doing well, and I wish the best for them, especially all the guys at the NFL and the guys who are at jobs,” he said.

Goodman graduated from the Mendoza College of Business in May with a degree in management consulting and is currently enrolled in a graduate studies program.
Graduate student defensive end comes back from knee injury to anchor Irish defensive line

By MATTHEW DeFRANKS
Associate Sports Editor

Kapron Lewis-Moore is all about having a good time. From his trademark smile to his booming laugh and his goofy faces, the graduate student defensive end loves to have fun.

So when last year’s basketball season rolled around, the decision was simple for the Weatherford, Texas, native — wear a floppy safari hat to the games and stand in the front row of the student section.

“It’s just something I like to wear,” Lewis-Moore said. “At that point in time in basketball season, I kind of wore it everywhere. I think that’s how I got noticed for it.”

In his five years at Notre Dame, though, Lewis-Moore has been noticed for more than his headgear. The 6-foot-4, 306-pound lineman has been a stalwart for the Irish defensive line, racking up 140 tackles and six sacks in his three seasons before 2012.

After graduating in May with a marketing degree, Lewis-Moore returned for his fifth season with the Irish.

Coach Brian Kelly named Lewis-Moore one of Notre Dame’s four captains, along with seniors Manti Te’o, Tyler Eifert and Zack Martin.

“It’s been awesome,” Lewis-Moore said. “I’m very honored and fortunate to be in this leadership position and it’s pretty exciting. I just want to keep my energy, keep my effort and enthusiasm, try to keep that contagious to the team.”

During a team meeting in August, Kelly announced the four captains for the first time, before he told the captains.

“He called my name last and I wasn’t really expecting it because I keep my energy, my effort and enthusiasm, try to keep that contagious to the team.”

During games, Lewis-Moore has given pep talks to younger players on the sideline after a mistake or will congratulate them after a big play — offense or defense, it doesn’t matter.

“If they make a mistake or if they don’t make a mistake, you have to have fun, you have to go on to the next play,” Lewis-Moore said. “You can’t let one bad play hurt you all game because your mistakes will build up. If you make a good play, we’re going to be there to celebrate with you.”

Lewis-Moore said the support goes both ways on sidelines.

“We feed off of each other’s offense and defense,” he said. “Sometimes in the heat of the battle or the moment of the game, you might go up to a guy and go ‘Hey, keep it up’ or ‘Guys, don’t worry about it, we have your back.’ If the defense makes a mistake, you’ll have [junior quarterback Tommy Rees] or Eifert or Martin come up and say ‘Don’t worry, D, we’re going to put it in the end zone’.”

Kelly said Lewis-Moore’s impact on the team extends past the box score.

“It’s night and day in my eyes outside of the statistics as to his impact last year as to this year,” Kelly said. “He’s been a better football player for us this year, Kelly said. “He’s an extremely productive player, is playing with a lot of energy, and has been a great leader for us.”

Returning from injury

During last season’s 31-17 loss to USC, Lewis-Moore detached his medial collateral ligament and required season-ending surgery five days later.

“It was awful,” Lewis-Moore said. “True senior year and not being able to play is one of the worst feelings in the world. Not being able to do anything about it was really tough. Luckily, I leaned on my close friends and my family and my teammates to help me get through it. I worked hard in rehab and I was able to come back full strength.”

Lewis-Moore rehabbed his knee during the offseason and returned for the season-opener against Navy. He said the rehab process was difficult.

“It wasn’t really physically tough but mentally, it takes a toll on you,” Lewis-Moore said. “You kind of want to rush it to come back but you’re not supposed to. Sometimes during rehab, you just want to get out there and run again or lift weights again.”

With his reconstructed knee, Lewis-Moore is having arguably his best season to date. He has already registered a career-high in sacks for a season and has also tallied 31 tackles, 5.5 tackles for loss and seven quarterback hurries.

“Obviously, I wanted to have a good year but I think we’re having a tremendous year,” Lewis-Moore said. “I can’t really explain it. I’m just happy to be back. Being fortunate enough to be back for a fifth year, be with my teammates and fight on.”

Lewis-Moore has had to fight his knee injury but there is one thing he has no problem doing — having fun.

Contact Matthew DeFranks at mdefrank@nd.edu
Mahoney looks toward law school after football

By BRIAN HARTNETT
Sports Writer

Although it took graduate student offensive lineman Dennis Mahoney more than three seasons to get into a game, it didn’t take him long to make an impact on the field.

Minutes after taking the field in the fourth quarter of Notre Dame’s 59-33 victory over Air Force last October, Mahoney, playing right tackle, was asked to pull and block an inside linebacker. Mahoney executed the play with ease and opened a hole to allow then-sophomore quarterback Andrew Hendrix to scramble 78 yards downfield, the longest run of the season for the Irish.

“It was the first time I had ever gone in, and they called the tackle pull,” Mahoney said. “I was a little shocked, but it was great. The most special part of my time here was getting in the Air Force game.”

The block against Air Force represented the culmination of a dream for Mahoney, a life-long Notre Dame fan. “My family always loved Notre Dame, and I was always a huge fan growing up,” he said. “I always wanted to be part of it, and it was always the dream.”

As Mahoney grew into his 6-foot-7, 294-pound frame, he became a force on the offensive line at Boys Latin School in Towson, Md., gathering all-conference honors. Although he received interest from Princeton, Harvard and other Ivy League schools, he decided to attend Notre Dame, where he had been accepted early as a student.

“It wasn’t really that difficult,” Mahoney said of his decision. “You’re in front of 80,000 people [at Notre Dame], even if you’re not playing, and just being part of Notre Dame is a different experience.”

With the help of his high school coach, Mahoney contacted Notre Dame and send them a highlight film at the end of his senior year. The Irish coaches responded by offering him a preferred walk-on spot, which allowed him to come to camp with regular scholarship players.

“I was in a different position because most walk-ons come on in the spring, so it was just me and two other [preferred walk-ons],” Mahoney said. “It was different, but I got along well with everybody, and they were all very welcoming.”

After getting through his initial fall camp, Mahoney has spent the last five seasons practicing with the offensive line. The former Dillon Hall resident, who prefers to play tackle, said he has formed a tight bond with both his fellow linemen and walk-ons.

“It’s great because [the offensive linemen and walk-ons] are tighter communities within the program,” Mahoney said. “Those are the kids I’ll be friends with forever.”

Mahoney’s strong work ethic on the line was rewarded last season when he appeared in two games. In addition to his appearance in the Air Force game, Mahoney made the team’s travel roster and played against Maryland when the Irish visited FedEx Field in Washington last November.

“I think I had 22 people [at the Maryland game],” Mahoney said. “It was great to get back and see everybody, since they didn’t always get to come to Notre Dame. My grandfather played for Maryland, and he was there, so it was special.”

The history major graduated in May and is currently enrolled in graduate courses. He said the course decision to come back for a fifth year was not a difficult one.

“I just had the opportunity to come back, and I knew we’d do really well this year,” he said. “I wanted to be part of it.”

Mahoney said he is currently in the process of applying to law school. He plans to apply to Notre Dame, Virginia and Georgetown, among others.

Regardless of where he ends up, Mahoney said he is not quite sure how he will adjust to his life beyond football.

“It will be weird, since foot- ball’s been my life the past four-and-a-half years,” Mahoney said. “I don’t really know what to expect, since I won’t have to work out everyday or adjust my eating schedule for football.”

In addition to his time on the football team, Mahoney said the close friendships he’s created would be what he best remembers about Notre Dame.

“I think I’ll take away the relationships I’ve made with people, day in and day out,” he said. “Going through all this with others has allowed me to make some strong friendships that will last a lifetime.”

Contact Brian Hartnett at bhartnett@nd.edu

Patton transfers from Holy Cross, walks on

By LAURA COLETTI
Sports Writer

“Have courage to pursue dreams.” Those are the words etched on the inside of senior defensive end Grant Patton’s class ring. They are words the Louisville, Ky., native has lived out since he made the best decision of his life the day after his high school prom four years ago.

“I did what every red-blooded American male does after prom, from day one my high school prom four years ago.”

“I did what every red-blooded American male does after prom, and about really going after what you dreamed about for those who always dreamed about going to Notre Dame. Because I’m living proof that if you want it, and you work hard enough, your dreams really can come true.”

Contact Laura Coletti at lcoletti@nd.edu
DEACONS PASSING

The Irish have seen Wake Forest junior quarterback Tanner Price before. Last season, Price threw for 187 yards and a touchdown on an efficient 17-for-24 passing in Notre Dame’s 24-17 win on Nov. 5, 2011. The junior has thrown for 1,965 yards and 12 touchdowns, averaging just under 200 passing yards per game. In Wake Forest’s 28-14 win over Boston College on Nov. 3, Price set a career high in completions and pass attempts, throwing for 293 yards and three kids on 39-for-57 passing.

After facing Boston College’s do-it-all receiver Alex Amidon, Notre Dame will face another in redshirt junior slot receiver Michael Campanaro. Campanaro tied an ACC record with 21 receptions in the last two games. Campanaro has 8.1 receptions per game, with 21 receptions in the last two games. Meanwhile, Notre Dame has the sixth-best rushing defense in the country, giving up 95.9 rushing yards per game. Notre Dame has held four opponents to less than 10.0 points per game. On Saturday, Campanaro even threw a pass.

In a 21-6 win over Boston College, Te’o recorded his sixth interception of the season. After Saturday, senior linebacker Manti Te’o and company will have the opportunity to do something extraordinarily and into the tunnel early Saturday evening. This group has already accomplished something incredibly special, but it will have the chance to do something extraordinarily and historically special in Los Angeles next week, and it will have the opportunity to do something extraordinarily and historically special in Los Angeles next week, and that’s the pursuit of a perfect regular season.

But, first, Wake Forest. Notre Dame has already accomplished something incredibly special, but it will have the opportunity to do something extraordinarily and historically special in Los Angeles next week, and that’s the pursuit of a perfect regular season. They came from all over the country, from New England to Hawaii. They united in South Bend. This season, they have led the resurgence of the Notre Dame program — and into the tunnel early Saturday evening. This group has already accomplished something incredibly special, but it will have the opportunity to do something extraordinarily and historically special in Los Angeles next week, and that’s the pursuit of a perfect regular season.

Wake Forest isn’t nearly as good as it was last year, but this isn’t really about the Deacons. It’s about a special senior class, led by a special linebacker, playing for one last special moment inside Notre Dame Stadium. There is absolutely zero chance that Manti Te’o and company will miss this moment.

Remember that 35-0 win over Nevada to open 2009? Seniors will get to see the feeling of a big victory once more, and it’ll bookend their Notre Dame Stadium memories.

This class started its career with a big win. It will end it that way. Not in the final home contest of 2012. But, first, Wake Forest. Notre Dame has proved no opponent to less than 11.1 points per game. On Saturday, Campanaro even threw a touchdown.

DEACONS OFFENSIVE COACHING

Defensive coordinator Bob Diaco will have another pass-heavy offense to deal with, but stopping the running game shouldn’t be too much of a problem for the Irish.

DEACONS SPECIAL TEAMS

Notre Dame limited Boston College’s electric return game to 18.7 yards per return. The Deacons rank 118th in the country in kick returns, averaging 16.5 yards per return. Redshirt freshman kicker Chad Hedlund replaced senior kicker Jimmy Newman and is 3-for-3 this year with a long of 44 yards.

EDGÈ: NOTRE DAME

EDGÈ: NOTRE DAME

DEACONS SCHEDULE

<table>
<thead>
<tr>
<th>Date</th>
<th>Opponent</th>
<th>Score</th>
<th>Record</th>
<th>Notes</th>
</tr>
</thead>
<tbody>
<tr>
<td>Sept. 8</td>
<td>Liberty</td>
<td>W 20-17</td>
<td>2-0</td>
<td></td>
</tr>
<tr>
<td>Sept. 15</td>
<td>Florida State</td>
<td>L 52-0</td>
<td>2-0</td>
<td></td>
</tr>
<tr>
<td>Sept. 22</td>
<td>Army</td>
<td>L 49-37</td>
<td>2-1</td>
<td></td>
</tr>
<tr>
<td>Sept. 29</td>
<td>Duke</td>
<td>L 34-27</td>
<td>2-2</td>
<td></td>
</tr>
<tr>
<td>Oct. 6</td>
<td>Maryland</td>
<td>L 19-14</td>
<td>3-3</td>
<td></td>
</tr>
<tr>
<td>Oct. 20</td>
<td>Virginia</td>
<td>L 16-10</td>
<td>3-4</td>
<td></td>
</tr>
<tr>
<td>Oct. 25</td>
<td>Clemson</td>
<td>L 42-13</td>
<td>3-5</td>
<td></td>
</tr>
<tr>
<td>Nov. 3</td>
<td>Boston College</td>
<td>W 28-14</td>
<td>3-6</td>
<td></td>
</tr>
<tr>
<td>Nov. 10</td>
<td>NC State</td>
<td>L 37-9</td>
<td>3-7</td>
<td></td>
</tr>
<tr>
<td>Nov. 17</td>
<td>Notre Dame</td>
<td>L 24-13</td>
<td>3-8</td>
<td></td>
</tr>
</tbody>
</table>

FINAL SCORE: Notre Dame 34, Wake Forest 10

11-0. No one could have expected it, but that’s the lasting mark this senior class will give fans when it walks off the field into the tunnel early Saturday evening. This group has already accomplished something incredibly special, but it will have the opportunity to do something extraordinarily and historically special in Los Angeles next week, and that’s the pursuit of a perfect regular season.

Take a moment, especially you, seniors, to look around and into the tunnel early Saturday evening. This group has already accomplished something incredibly special, but it will have the opportunity to do something extraordinarily and historically special in Los Angeles next week, and that’s the pursuit of a perfect regular season.

This is not really about the Deacons. It’s about a special senior class, led by a special linebacker, playing for one last special moment inside Notre Dame Stadium. There is absolutely zero chance that Manti Te’o and company will miss this moment.

Remember that 35-0 win over Nevada to open 2009? Seniors will get to see the feeling of a big victory once more, and it’ll bookend their Notre Dame Stadium memories.

This class started its career with a big win. It will end it that way. Not in the final home contest of 2012. But, first, Wake Forest. Notre Dame has proved no opponent to less than 11.1 points per game. On Saturday, Campanaro even threw a touchdown.

DEACONS OFFENSIVE COACHING

Defensive coordinator Bob Diaco will have another pass-heavy offense to deal with, but stopping the running game shouldn’t be too much of a problem for the Irish.

DEACONS SPECIAL TEAMS

Notre Dame limited Boston College’s electric return game to 18.7 yards per return. The Deacons rank 118th in the country in kick returns, averaging 16.5 yards per return. Redshirt freshman kicker Chad Hedlund replaced senior kicker Jimmy Newman and is 3-for-3 this year with a long of 44 yards.

EDGÈ: NOTRE DAME

DEACONS SCHEDULE

<table>
<thead>
<tr>
<th>Date</th>
<th>Opponent</th>
<th>Score</th>
<th>Record</th>
<th>Notes</th>
</tr>
</thead>
<tbody>
<tr>
<td>Sept. 8</td>
<td>Liberty</td>
<td>W 20-17</td>
<td>2-0</td>
<td></td>
</tr>
<tr>
<td>Sept. 15</td>
<td>Florida State</td>
<td>L 52-0</td>
<td>2-0</td>
<td></td>
</tr>
<tr>
<td>Sept. 22</td>
<td>Army</td>
<td>L 49-37</td>
<td>2-1</td>
<td></td>
</tr>
<tr>
<td>Sept. 29</td>
<td>Duke</td>
<td>L 34-27</td>
<td>2-2</td>
<td></td>
</tr>
<tr>
<td>Oct. 6</td>
<td>Maryland</td>
<td>L 19-14</td>
<td>3-3</td>
<td></td>
</tr>
<tr>
<td>Oct. 20</td>
<td>Virginia</td>
<td>L 16-10</td>
<td>3-4</td>
<td></td>
</tr>
<tr>
<td>Oct. 25</td>
<td>Clemson</td>
<td>L 42-13</td>
<td>3-5</td>
<td></td>
</tr>
<tr>
<td>Nov. 3</td>
<td>Boston College</td>
<td>W 28-14</td>
<td>3-6</td>
<td></td>
</tr>
<tr>
<td>Nov. 10</td>
<td>NC State</td>
<td>L 37-9</td>
<td>3-7</td>
<td></td>
</tr>
<tr>
<td>Nov. 17</td>
<td>Notre Dame</td>
<td>L 24-13</td>
<td>3-8</td>
<td></td>
</tr>
</tbody>
</table>

FINAL SCORE: Notre Dame 34, Wake Forest 10

11-0. No one could have expected it, but that’s the lasting mark this senior class will give fans when it walks off the field into the tunnel early Saturday evening. This group has already accomplished something incredibly special, but it will have the opportunity to do something extraordinarily and historically special in Los Angeles next week, and that’s the pursuit of a perfect regular season.

But, first, Wake Forest. Notre Dame has proved no opponent can be overlooked on its home turf, but I don’t see the Irish letting the Demon Deacons hang around this weekend. Not with so much on the line. Not in the final home contest of 2012.

Take a moment, especially you, seniors, to look around Saturday and soak in the moment and realize just how incredible this ride has been.

FINAL SCORE: Notre Dame 38, Wake Forest 0
The Irish have been far from impressive at home. But while 10-0 looks awfully good to Brian Kelly and his players, 11-0 would look even better to a team that came into the year unranked with the toughest schedule in college football.

It’s Senior Day and expect these seniors to go out with a bang. That means Tyler Eifert, Theo Riddick, almost the entire offensive line and especially Manti Te’o. Notre Dame is too focused to let this one slip away or get even remotely close and the team knows it needs style points to have any hope of making a case for the BCS National Championship.

George Atkinson. Golson continued his rushing prowess, rushing for 39 yards on 10 attempts. Golson also scored the only rushing touchdown of the game on Notre Dame’s 95-yard opening drive.

Wake Forest is in the middle of the pack in terms of rushing defense, ranked 63rd in the country giving up 156.9 rushing yards per game. Notre Dame ranks 33rd in the nation in rushing offense, averaging 198.7 rushing yards per game. In Saturday’s 37-6 loss to N.C. State, the Deacons gave up 170 rushing yards.

EDGE: NOTRE DAME

IRISH PASSING
On Saturday, sophomore quarterback Everett Golson had one of his most efficient passing performances, throwing for 200 yards and two touchdowns on his first 24-passing that makes two straight 100-yard games with two touchdowns for the first-year starter. Since the concussion he sustained in Notre Dame’s 20-13 overtime win against Stanford on Oct. 13, Golson has thrown for over 600 yards, four touchdowns and only one interception in three games.

Golson is starting to develop a rapport with preseason All-American tight end Tyler Eifert. Eifert had six receptions for 67 yards in Notre Dame’s 21-6 win over Boston College on Saturday. Eifert needs only five receptions to break Ken MacAfee’s 35-year-old record for most receptions by a Notre Dame tight end. Eifert has 124 career receptions and 1,625 receiving yards. Sophomore tight end Troy Niklas caught his first career touchdown pass against the Eagles and senior receiver John Goodman added his second of the season. The Irish didn’t come out of Boston unscathed, though. Notre Dame lost sophomore receiver DaVaris Daniels for the remainder of the regular season with a broken clavicle. Daniels had 375 receiving yards on 25 receptions before the injury.

Wake Forest enters the game with the 98th-best passing defense in the country, giving up 260.9 passing yards per game. The Deacons have a pair of dangerous cornerbacks in redshirt senior Chibuikem Okoro and redshirt sophomore Kevin Johnson. Johnson leads the team with three interceptions and 15 pass breakups. Johnson is also fifth on the team with 45 tackles.

EDGE: NOTRE DAME

IRISH RUSHING
Last week against Boston College, the Irish rushed for 184 yards, led by senior running back Theo Riddick’s 104 yards on 10 attempts. That makes two straight 100-yard rushing performances for the Irish and his first since a 17-14 win against BYU on Oct. 20. Meanwhile, senior running back Cierre Wood and sophomore running back George Atkinson combined for 42 yards on 10 total carries. The Irish had three drives of over four minutes, but also turned the ball over twice on fumbles by Riddick and Atkinson. Golson continued his rushing prowess, rushing for 39 yards on 10 attempts. Golson also scored the only rushing touchdown of the game on Notre Dame’s 95-yard opening drive.

Wake Forest is in the middle of the pack in terms of rushing defense, ranked 63rd in the country giving up 156.9 rushing yards per game. Notre Dame ranks 33rd in the nation in rushing offense, averaging 198.7 rushing yards per game. In Saturday’s 37-6 loss to N.C. State, the Deacons gave up 170 rushing yards.

EDGE: NOTRE DAME

IRISH SPECIAL TEAMS
Sophomore kicker Kyle Brindza didn’t attempt a field goal against the Eagles on Saturday and the Irish punted only three times. Against N.C. State on Saturday, Wake Forest gave up a 100-yard kickoff return for a touchdown while Atkinson averaged 26 yards per kick return against Boston College.

EDGE: NOTRE DAME

IRISH SCHEDULE

Sept. 1 vs. Navy W 50-10
Sept. 8 vs. Purdue W 20-17
Sept. 15 @ Michigan State W 20-3
Sept. 22 vs. Michigan W 13-6
Oct. 6 vs. Miami W 41-3
Oct. 13 vs. Stanford W 20-13 (OT)
Oct. 20 vs. BYU W 17-14
Oct. 27 @ Oklahoma W 30-13
Nov. 3 vs. Pittsburgh W 29-26 (OT)
Nov. 10 @ Boston College W 21-6
Nov. 17 vs. Wake Forest W 21-6
Nov. 24 vs. USC W 30-10

The Irish have been far from impressive at home. But while 10-0 looks awfully good to Brian Kelly and his players, 11-0 would look even better to a team that came into the year unranked with the toughest schedule in college football.

It’s Senior Day and expect these seniors to go out with a bang. That means Tyler Eifert, Theo Riddick, almost the entire offensive line and especially Manti Te’o. Notre Dame is too focused to let this one slip away or get even remotely close and the team knows it needs style points to have any hope of making a case for the BCS National Championship.

Andrew Gastelum
Associate Sports Editor

Matthew DeFranks
Associate Sports Editor

FINAL SCORE: Notre Dame 41, Wake Forest 6

It just would not be right if Manti Te’o, Kapron Lewis-Moore and Tyler Eifert lost in their final game at Notre Dame Stadium. Luckily for them, they welcome in a mediocrity Wake Forest team, who clocks in at 5-5.

The Deacons are not terrible, but they’re not very good either. Their secondary can be tough but Everett Golson has grown in the past few weeks, providing both clutch heroics and steady leadership. He has developed his running game to establish long drives for the Irish and using deceptive run plays to push for first downs on third-and-long.

EDGE: NOTRE DAME

IRISH OFFENSIVE COACHING
Irish coach Brian Kelly used the running game to establish long drives for Notre Dame, including gains of over eight minutes. Kelly used Golson effectivelly as well, not turning the ball over and using deceptive run plays to push for first downs on third-and-long.

EDGE: NOTRE DAME

Andrew Gastelum
Associate Sports Editor

Matthew DeFranks
Associate Sports Editor

FINAL SCORE: Notre Dame 27, Wake Forest 10

Notre Dame Stadium • Notre Dame on NBC at 3:30 p.m. ET

3 Wake Forest vs. Notre Dame (5-5) (10-0)

NR
Martin matures into vocal offensive leader

In-state offensive line product anchors unit from left tackle, becomes model of consistency in protection

By SAM GANS
Sports Writer

The Notre Dame offensive line has been hot and cold all year — at times a well-oiled machine and at others a sputtering cog. Just make sure not to blame Zack Martin when things don't go well.

Martin, in his third year starting at left tackle for the No. 3 Irish, has been a model of consistency in his individual lineman's performance.

“He’s lapping the field. He’s that good on a consistent basis,” Irish coach Brian Kelly said of Martin in a press conference on Nov. 6. “I think [Hiestand] is grading him out in the 90s where guys are grading in the 60s and 70s. He’s just a consistent player for us at a high level, and has been that way all year.”

Hiestand’s ratings are not simple evaluations, but rather look at all the aspects of offensive line play.

“Coach Hiestand is very thorough on his grading,” Martin said. “He coaches your technique, your steps, your hands, your footwork and then he goes through if you’re doing your job and if you block your man. So it’s not just a check for this play, but there’s a few things for each play.”

It’s no surprise Martin, who will make his 37th career start on Senior Day against Wake Forest, rates well. The 6-foot, 304-pound Indianapolis native was named Notre Dame’s Guardian of the Year in both 2010 and 2011 as the top offensive lineman on the roster. In 2010, the Irish allowed 1.54 sacks per game, their fewest since 1998; in 2011, Notre Dame ran the ball for a 4.8 yards-per-carry average, the most since 1996. The Irish are just under that mark this season, at 4.78 yards per carry.

Hiestand’s position on the line is of particular importance, as he protects sophomore quarterback Everett Golson’s blind side, along with holding additional responsibilities.

“I think [a left tackle has] to be a balanced player,” Martin said. “You have to be able to communicate to the rest of the line, because if you have something off the edge, you have to communicate it all the way down. You’ve got to be able to protect the speed rusher off the edge and then also you’ve got to be able to run block. So it’s kind of a balanced position.”

Despite success as an individual and as a unit and nearly three full seasons of experience, Martin says he is still improving as he accumulates more repetitions and corrects tendencies he notices need fixed in film study.

“I think I’ve improved more in awareness of the game and the more you can get in there and the more you can get reps and plays, that’s where I’ve improved the most,” he said. “I think [the consistency comes] through repetition and trying to get things right.”

Martin said it’s the studying of the game — that’s the biggest thing. Offensive line play, everyone thinks it’s a big, brutal game. But if you watch film and learn stuff, you can make yourself that much better of a player just by learning what little keys you pick up from film. That’s something I’ve been able to do.”

Martin’s impact on the field has been substantial since his sophomore year, but his role increased this season when he was named one of four captains, along with Manti Te’o, Kapron Lewis-Moore and Tyler Eifert.

“People are looking to you offensively to kind of bring that spark and that leadership,” Martin said. “I try to be the same guy every day and I know myself and the captains just try to be ourselves and try to get the team up a little bit every day.”

That leadership ability is noticeable to teammates, including fellow senior and left guard Chris Watt, who has started alongside Martin for the past two years.

“Zack has been a really consistent player for us,” Watt said. “Also, we both came in together, so I’ve been able to see his leadership abilities grow over time. Obviously he’s our captain this year, and he’s been an important leader for this team. He’s done a great job.”

Before attending Notre Dame, Martin played football at Bishop Chatard High School after his family moved to Indianapolis from Kansas City when he was eight years old. But, despite going through the Catholic school system and living in Indiana, he was not a Notre Dame fan in his youth.

“I was never a Notre Dame fan growing up,” Martin said. “I watched them occasionally but I wasn’t a die-hard Notre Dame fan, but Indianapolis is a big Catholic community, big Notre Dame fans, so I have a lot of friends that are die-hards.”

Martin grew up playing football with two brothers. One of them, Nick, is now a sophomore offensive lineman for the Irish. Playing on the same position unit creates a unique opportunity for increased bonding.

“I was very excited when he committed and decided to come to South Bend,” Martin said. “It’s been a great couple of years having him up here. We’re enjoying the moment being up here together and having a good time.”

Martin did not play his freshman year at Notre Dame and has a fifth year of eligibility for the 2013 season, should he wish to use it — but he also could enter the NFL Draft after this season. Martin said he has not decided yet.

“I’m going to wait until the end of the season and talk to coaches and parents,” he said. “But right now I’m just trying to take it a game at a time and stay undefeated.”

It’s that focus on this season that is currently driving him, as the Irish have three games left, including the regular-season finale at USC.

The trip to Los Angeles will likely rekindle memories for Martin, who started in the 20-16 win over the Trojans in 2010, Notre Dame’s first win over USC since 2001. Martin said that experience was one of his favorite during his time in South Bend when he looks back.

“My first year playing out at USC was probably the first [memory] that comes to mind, because our season was kind of down a little bit and then we went out and had a big win in the Coliseum,” he said. “It was a lot of fun.”

The 10-0 start is something new for the Irish players, as none of them have been on a Notre Dame team that had less than five losses until this year. Martin said a potential reason why is the team’s performance in practice has noticeably improved.

“We’ve done a pretty good job this year in coming out and being ready to practice, so I don’t know if that’s the fact we’re winning or that we have a group of guys that can get up and actually enjoy practicing with their teammates,” he said.

Ultimately, Martin said it’s critical for the Irish to approach games with a “play to win” attitude, rather than one to lose.

“The mentality of the team is that we’re undefeated, we have to go out there and we know we have to work,” he said.

If the season up to this point is any indication, that won’t be a problem for No. 70.

Contact Sam Gans at sgans@nd.edu
McCarthy follows in his brothers’ footsteps

By KEVIN NOONAN
Sports Writer

Irish graduate student safety Dan McCarthy is a family man — and his family is a Notre Dame family that bleeds blue and gold through and through.

He is the third of his brothers to attend Notre Dame, and his older brother Kyle was in his senior year as a safety and for the Irish football team when Dan came in as a freshman.

But the family roots go deeper than just this generation, and McCarthy pays homage to this history every time he puts on his jersey.

“My grandfather went here and played sports here, and I wear 15 because that’s what my grandpa wore,” McCarthy said.

McCarthy came to Notre Dame as a freshman after a successful high school career that saw him named Gatorade Player of the Year in Ohio, a second-team USA Today All-American and offensive player of the year for his division by the Associated Press.

That high school success didn’t immediately translate into college success, as McCarthy sat out his freshman season, and then struggled to gain playing time his next two seasons.

McCarthy played in 12 of the 13 games of the 2011 season, primarily making his impact on special teams, and finished the season tied for fifth for the Irish in special teams tackles. He has continued to see playing time on special teams and as a reserve safety this season.

But the experience of playing for the Irish is one that McCarthy cherishes for more than just playing time.

“Being an Irish Catholic, it’s been my dream my whole life,” McCarthy said. “We have pictures of my brother and I in front of Touchdown Jesus from when we were five years old. You know just with memories like that, being able to make that a dream come true has just been amazing and been a great ride.”

And now that he is an elder member of the team, McCarthy sees himself filling a similar role for the younger players in his own way.

“You know it’s kind of funny, you take on the role of kind of guiding those guys,” McCarthy said. “It’s pretty cool because you’ve been there and you know what to expect and you kind of let them know what to expect, and tell them to just keep working and it’s fun watching them.”

Even since his high school days as a football star at Cardinal Mooney in Youngstown, Ohio, McCarthy has been actively involved in areas outside of football. He was a member of the National Honor Society in high school, and served on his school’s student council for all four years.

That involvement carried over to Notre Dame. He is engrained enough in the business school to be able to repeat the party line on cue — “I graduated with a finance degree from the business school, and you know Notre Dame has the No. 1 business school.”

Outside of the classroom, McCarthy is an avid fisher and a member of Notre Dame’s fishing club.

“I’m trying to get out on the lake to try to beat my record of an eight-and-a-half pound bass last spring,” McCarthy said. “That’s something that I love to do here and hopefully we can continue to grow the Notre Dame fishing club.”

The future is uncertain according to McCarthy, but wherever he goes, he’ll bring with him his attitude and playing style (and a finance degree from the No. 1 business school in the country). “I just play every play like it’s your last, just leave it all out there,” McCarthy said.

Contact Kevin Noonan at knoonan2@nd.edu
Motta leads young Irish secondary

By MATTHEW DeFRANKS
Associate Sports Editor

Through four years, three roles and two coaches, one thing has stayed the same for Irish senior safety Zeke Motta — his presence.

“The Vero Beach, Fla., native has played in all 48 games during his time at Notre Dame, a streak that dates back to his first game in his freshman season when Charlie Weis was Notre Dame’s coach. As a freshman, Motta contributed mainly as a special teams player but also shifted between outside linebacker, which he played in high school, and safety. He earned his first start at safety against Michigan in 2010, when he recorded four tackles.

Motta said he has grown significantly in two years.

“I’ve taken leaps from where I was two years ago,” he said. “From last year, obviously, a lot more comfortable and confident out on the field and that helps with being able to play fast and really dominate your opponent.”

The 6-foot-2, 215-pound safety was a heavily recruited linebacker in the football-crazy state of Florida. He was named to the U.S. Army All-American Bowl and also was ranked inside the Rivals 100. He enrolled early and has been a mainstay on the Irish defense.

This season, Motta has taken on a new role as the elder statesman of a young and inexperienced secondary.

Entering this season, the defensive backfield appeared to be the weakest link of the Irish defense. After injuries to junior safety Austin Collinsworth, junior cornerback Lo Wood and graduate student safety Jamoris Slaughter, a depleted secondary was forced to start two converted receivers and a freshman cornerback.

“arary was forced to start two converters and a freshman cornerback.

“For multiple reasons, it was going to be a rebuilding year in the secondary anyway and then a few other poorly timed events happened that created an even more inexperienced secondary,” Irish defensive coordinator Bob Diaco said on Sept. 26.

Motta has stepped into the role of teacher and mentor for junior cornerback Bennett Jackson, sophomore safety Matthias Farley and freshman cornerback KeiVarae Russell.

“I don’t think we can understate what he’s done back there for us,” Irish coach Brian Kelly said. “He’s an integral part of our defense.”

The secondary has helped the Irish allow less than 200 passing yards per game and just six touchdowns through the air this year. The Irish defense is the top-ranked scoring defense in the nation, allowing 11.1 points per game.

Motta was named one of 15 semifinalists for the Thorpe Award, an honor given to the top defensive back in the country. “Zeke Motta is hungry and interested in being the very best safety in America, he may very well be,” Diaco said. “He’s well on his way.”

Diaco said Motta has directed his attention to being the best football player he can be. “I’m sure he’s a wonderful son and a heck of a friend and a strong student,” Diaco said. “But he’s basically focused most of his energy on becoming the very best player he can be. He comes to practice like game day. There’s no moment of football preparation where he’s not at 100 percent, at 100 miles per hour, all the energy he has.”

There is not a time that Motta is not trying to improve, Diaco said. “Walkthrough, meetings, watching tape on his own, at practice, shorts practice, articulated work, scouted work. He’s just working on his game constantly and it’s paying off,” he said.

Through 10 games, the industrial design major has already surpassed his previous season-high in tackles with 52. He is tied for second in tackles on the team, for second in tackles on the team, behind only senior linebacker Manti Te’o.

Motta — who described his game as “physical, fast, tough, crazy and wild” — said his best football moment came during last year’s Champs Sports Bowl against Florida State, when he returned a fumble 29 yards for a touchdown. The score gave the Irish an early 7-0 lead but the Seminoles came back to win 18-14.

“That’s probably the biggest play I’ve had,” Motta said. “Unfortunately, we lost that game so it wasn’t that good.”

Motta enters his final home game with the third most career tackles of current Irish players, trailing Te’o and graduate student defensive lineman Kapron Lewis-Moore.

Motta, though, wants to be remembered as a well-rounded person. “I’d like to be remembered as a dominant predator on the field and a kind-hearted gentleman off the field and somebody’s who’s a firm believer in God,” he said. “I try to do everything right all the time. I’m a firm believer in God. I treat each day as a new day to get better and tomorrow is never guaranteed.”

Motta could not pinpoint one item as his favorite thing about Notre Dame.

“The best thing I like about being at Notre Dame is probably a combination of a lot of things. Obviously, you have a beautiful campus with Mother Mary, Touchdown Jesus and the Basilica. When you take a step back and look at that, there’s really no other place in America that has that nostalgic feel to it. Being around my brothers this year, being a senior, having spent four years growing with these guys, it’s pretty special. The people I’ve met and the games I’ve been able to play in, it’s been a wonderful opportunity.”

Contact Matthew DeFranks at mdefrank@nd.edu
Riddick shows versatility in four years

Senior running back moves to receiver and back, succeeding at each position

By CHRIS ALLEN
Sports Editor

Theo Riddick shows versatility in four years

Senior running back moves to receiver and back, succeeding at each position

(Theo Riddick celebrates after scoring the final Irish touchdown in Notre Dame's 30-13 win over No. 8 Oklahoma in Norman, Okla. Riddick has rushed for 714 yards and four touchdowns this season.

I'm very versatile."

In 2008, with former Irish head coach Charlie Weis at the helm, Riddick had the opportunity to contribute immediately as a freshman kick returner. Riddick's open-field elusiveness and quickness down the field—traits that made him one of the top recruits in New Jersey in the 2009 recruiting class—made a big impact on the Irish special teams. His 849 return yards were the most in a single season by an Irish player in program history, breaking a record then held by one of Riddick's mentors: former Irish running back Armando Allen. Riddick said he learned on special teams and waited his turn on offense.

"Returning kicks just helped me, in some ways, just to realize the speed of the game,” he said. "Beyond that, I don't think it helped too much as a running back or wide receiver.”

Before Riddick could make that move onto the first-team offense, the Irish program had to undergo a seismic change. Riddick said the firing of Weis had a greatreceiver in [former Irish receiver Michael] Floyd here. He taught me more than a few things.”

After playing the whole 2010 season and much of 2011 at the slot position, Riddick returned to his original position of running back or wide receiver. "beyond that, I don't think it helped too much as a running back,” he said. "I had never played wide receiver before. Luckily we had a great receiver in [former Irish receiver Michael] Floyd here. He taught me more than a few things.”

While Wood and Stockton make up Notre Dame’s talented linebacker corps, their friendship has never wavered. "I don’t think my relationship with Cierre has ever really changed at all,” Riddick said. "I think that just because we are in the same place but I keep in touch with her on a daily ba-sis. We’re twins, so I mean, we did everything together. She didn’t play football, but she was a cheerleader. If I did some things wrong, you know, she let me know about it. She was like another coach out there.”

Though the two seniors come from different family backgrounds, their bond on and off the field has never wavered. "It’s always been a real tight ship with Cierre has ever really changed at all,” Riddick said. "I think that just because we are in the same place but I keep in touch with her on a daily ba-sis. We’re twins, so I mean, we did everything together. She didn’t play football, but she was a cheerleader. If I did some things wrong, you know, she let me know about it. She was like another coach out there.”

While Wood and Stockton make up Notre Dame’s talented linebacker corps, their friendship has never wavered. "I don’t think my relation-ship with Cierre has ever really changed at all,” Riddick said. "I think that just because we are in the same place but I keep in touch with her on a daily ba-sis. We’re twins, so I mean, we did everything together. She didn’t play football, but she was a cheerleader. If I did some things wrong, you know, she let me know about it. She was like another coach out there.”

While Wood and Stockton make up Notre Dame’s talented linebacker corps, their friendship has never wavered. "I don’t think my relation-ship with Cierre has ever really changed at all,” Riddick said. "I think that just because we are in the same place but I keep in touch with her on a daily ba-sis. We’re twins, so I mean, we did everything together. She didn’t play football, but she was a cheerleader. If I did some things wrong, you know, she let me know about it. She was like another coach out there.”

While Wood and Stockton make up Notre Dame’s talented linebacker corps, their friendship has never wavered. "I don’t think my relation-ship with Cierre has ever really changed at all,” Riddick said. "I think that just because we are in the same place but I keep in touch with her on a daily ba-sis. We’re twins, so I mean, we did everything together. She didn’t play football, but she was a cheerleader. If I did some things wrong, you know, she let me know about it. She was like another coach out there.”

While Wood and Stockton make up Notre Dame’s talented linebacker corps, their friendship has never wavered. "I don’t think my relation-ship with Cierre has ever really changed at all,” Riddick said. "I think that just because we are in the same place but I keep in touch with her on a daily ba-sis. We’re twins, so I mean, we did everything together. She didn’t play football, but she was a cheerleader. If I did some things wrong, you know, she let me know about it. She was like another coach out there.”
Salvi cherishes time on field with older brother

By PETER STEINER
Sports Writer

Roughly one year ago, senior Will Salvi caught the winning touchdown pass in a come-from-behind win in Notre Dame Stadium.

This year, Salvi will be on the field Saturday with a gold helmet on his head, instead of playing for the interhall football championship Sunday, like he did last year.

As part of the 2011 Dillon interhall football championship team, last year’s game in Notre Dame Stadium represents more than taking home the interhall crown. It also marks the moment when Salvi decided he would try to walk on to the Notre Dame football team.

“Actually, before the championship game in interhall, I was talking to my brother and I decided that I think I could walk on and I want to join the team,” Salvi said.

“I just wanted to be with him and part of the team. It was a good decision on my part to try out.”

After a successful tryout, Salvi made the football team during his junior year. Despite his and his team’s achievements in interhall football, playing for Notre Dame just doesn’t compare to the dorm team.

“Interhall was a lot of fun, but this is just so much more special and so much more intense and competitive, which just makes it great,” Salvi said.

When he made the team, Salvi joined his brother Chris Salvi — a senior safety who transferred from Butler and made the Notre Dame football team in 2009. Although they have only had one year together on the team, Salvi — also a transfer from Alabama — identified playing with his brother as the most meaningful aspect of his Notre Dame football experience.

“I’ve always loved Notre Dame,” Salvi said. “And the fact that Chris made the team as soon as he transferred here ... was surreal as is. Then when I decided to try out and when I got on the team, it was just a dream come true, being with him. It’s the most fun I’ve had and some of the best experiences have come from this year.”

Outside of playing with his brother, the first two football games this year highlight the most meaningful times Salvi has had while on the team.

“The Ireland trip as a whole, especially when I knew that the game was close, was pretty sweet,” he said. “Then running out onto the field in Purdue was pretty awesome as well. Obviously, it was my first home game and you could feel the energy of the crowd and being with my brother was just so special. Being able to run out of the tunnel with him on something we’ve held to hearts so dearly is just pretty great.”

This moment was particularly special because of the large role Notre Dame has played in his life, Salvi said.

“Just always being Notre Dame fans was a big deal for us because we just grew up with it,” Salvi said. “My dad went here and showed us how awesome Notre Dame football was and how special the University is. Notre Dame football has always been an important part of our lives.”

But playing for Notre Dame has been significant for more reasons than playing for his brother’s favorite team with his brother. This year has also taught him many valuable lessons and life-skills he will take into the future, Salvi said.

“I’ve learned a lot from football that I didn’t necessarily learn from the classroom,” Salvi said. “Competing with the best athletes in the world, obviously I have a disadvantage because I was out of football for a little bit and athletically, I’m probably not as supreme as Tyler Eifert or Manti Te’o. I tried to hold my own and obviously working hard is a huge part of this.”

As a political science major, Salvi also has to balance schoolwork and playing football. He said the biggest change has been the decrease in free time outside the classroom.

“As a student, you have so much time and I didn’t realize that until I joined the team,” Salvi said. “There’s definitely a limited amount of time to do work, but you just have to manage it well. It’s not too bad.”

While Salvi is undecided on what he would like to do after this year is complete, one thing is certain. The decision to walk on the Notre Dame football team one year ago has paid off with an amazing experience.

Contact Peter Steiner at pstein@nd.edu
By MIKE MONACO
Sports Writer

It all started with his mother, and it’s been a family affair ever since.

Roughly six years ago and 700 miles away, Debbie Garrett convinced her son, Irish graduate student safety Jamoris Slaughter, to consider attending Notre Dame. “I didn’t know much about Notre Dame. I was SEC-bred and all I thought about was the SEC and all those southern teams but my mom was the one who always cared about education. She always wanted me and my little brother to strive to do better and always reach our potential.

“When I took the visit to Notre Dame I just saw all the opportunities educationally for me and my future and my family. I just thought it was a great situation that you could play football and go to a great university and kill two birds with one stone.”

Slaughter, ranked as the 86th-best recruit in the class of 2008 by ESPN, committed to the Irish in June 2007 at his mother’s behest. “She was a really smart brother to me,” slaughter said. “He was a really smart boy. We watched the bigger brothers play, Sergio Brown, David Bruton, Kyle McCarthy and Harrison Smith. Slaughter credited the upperclassmen with serving as his “big brothers” while he adjusted to the collegiate level.

Raeshon McNeil [was a big brother to me],” Slaughter said. “He played corner when I first came in. He was a really smart guy. He really understood football and the defense. I think when you come out of high school you don’t really understand football on the college level so he was a major factor. And Kyle McCarthy and David Bruton [also helped] as well.

They all played [defensive back] so I was always hanging around them and they always showed me the ropes.

Slaughter used his freshman campaign to learn from his upperclassmen brothers as he redshirted. In 2009, Slaughter appeared in all 12 games as a sophomore for the Irish and tallied nine tackles. As a junior in 2010 under first-year coach Brian Kelly, Slaughter transitioned to safety and made five starts in the secondary.

Slaughter played in all 13 games as a senior last season, making 10 starts. In the Champs Sports Bowl against Florida State, the hard-hitting Slaughter moved into a hybrid outside linebacker role in which he excelled, racking up five tackles and the first two sacks of his career against the Seminoles.

Slaughter said he has been comfortable shifting around the defensive lineup as long as he is a playmaker.

“My mindset when I was asked to play different positions — and at first I just wanted to play safety — is sometimes when you’re asked to do something I look at it as a challenge, like Can I do that?” Slaughter said. “And I just went all in and I really put a smile on my face and helped out the younger guys. My knowledge and my assistance can really help them out and it’s been showing on the field."

The versatile defender was granted a fifth year of eligibility by the NCAA on March 20 and was expected to be a useful contributor in the secondary in 2012 that was green after the graduations of Blanton, Smith and cornerback Gary Gray. But Slaughter’s time as the on-field leader of the young secondary was short-lived. Slaughter tore his Achilles tendon on the first play of the second half of Notre Dame’s 20-3 victory over Michigan State on Sept. 15. The injury required surgery and ended Slaughter’s season in shocking fashion.

“It’s real hard to deal with,” Slaughter said of the injury. “I’ve been trying to stay positive and look at things on the positive side because if you don’t it drive you crazy. I really just have been thinking about everything. I have to do to get back and that’s really just carried me through this whole season. I’ve still had a smile on my face and helped out the younger guys. My knowledge and my assistance can really help them out and it’s been showing on the field.”

The young secondary has benefited from Slaughter’s coaching expertise. Along with senior safety Zeke Motta, junior cornerback Bennett Jackson, sophomore safety Matthias Farley and freshman cornerback KeiVarae Russell have powered a defensive backfield that is ranked 11th in the nation in passing efficiency defense. Slaughter said he has made it a point to stay involved with the secondary.

“I still watch films with Matthias and Zeke and still coach up the younger guys like I’m still out there on the field,” Slaughter said. “They really appreciate that because at first when I got hurt I just wanted to shut down. I didn’t want to do anything because it was just a shock to me that I got an injury and I knew I was going to be out for the whole year. But it was something that I told myself I was going to keep doing because I knew it was one of the right things to do.”

Slaughter, as he has become the elder statesman of the secondary from the sidelines, said he thinks he has especially helped the younger players, just as former teammates like McNeil, McCarthy and Bruton advised him.

“I always want to see the success of my teammates, especially the young guys,” Slaughter said. “I remember when I came in, when you’ve got somebody older than you that understands and has been through what you’ve been through and they can sit and talk to you and help you understand things, it shows you really care and it really helps. So I think with me doing that with the younger guys they really appreciate that. They always say ‘Thanks Slaughter’ for helping me out with this or that.”

Slaughter has taken an especially keen interest in mentoring the rookie Russell, who has thrived as a starter since converting from running back to cornerback.

“I look at him as my little brother and he looks at me like I’m the big brother,” Slaughter said of their relationship. “When he first got in, he played [running back] and switched to [defensive back] and now he’s starting. That’s crazy. I’m thinking when I was a freshman I was all nervous and he has the poise of a senior so I think he’s going to be a great player. As time goes by he’s going to get better each year.”

Slaughter may end up playing alongside Russell once more. The safety has applied to the NCAA for a sixth year of eligibility and is awaiting a decision.

“I’m just waiting for the word,” Slaughter said. “I’ll get the sixth year. I probably will come back and if not I’ll be trying to get to the NFL.”

Slaughter said he knows the injury has hampered his NFL prospects, but he is willing to put in the hard work to achieve his longtime dream.

“The thing with me is I knew if I stayed healthy I knew I would get [to the NFL],” Slaughter said. “It wasn’t about making plays or anything. I knew if I stayed healthy, I’d be fine. When I took that injury this year it kind of set me back but I’m a very hard worker and when it comes to something I want, I always put in the time and the hours. So don’t count me out yet.”

Whenever Slaughter does make the leap to the professional ranks, he will be doing it with a new perspective on earning a living. On March 19, Slaughter’s girlfriend Jasmine Torres gave birth to Santana Ryan Slaughter. With roughly eight months under his belt as a father, Slaughter has learned to lead a family differently than the Irish secondary.

“Santana’s birth has definitely brought a lot of things in perspective just about life in general, about family,” Slaughter said. “When you’ve got somebody that is a part of you for everything, you really have to think about the decisions you make and how it could affect you or your family. So it’s definitely made me into a better man.”

Slaughter said his son’s birth has also made him a better teammate, as he leads his younger teammates as a father figure and an older brother.

“I’ve always cared about my teammates, but I feel like when you have a son — I know a lot of people don’t have kids in college — it just turns a switch on inside you and makes you care about things a little bit more,” Slaughter said.

Contact Mike Monaco at jmonaco@nd.edu

Graduate student Jamoris Slaughter wraps up Michigan State running back Le’Veon Bell on Sept. 15. Slaughter left the game against the Spartans with a season-ending Achilles injury.

Slaughter leads despite season-ending injury
Fifth-year safety leads young secondary from sidelines after versatile career at multiple positions
By TORI ROECK
Sports Writer

Senior nose guard Tyler Stockton is an academic leader for his teammates. A marketing major, Stockton said he enjoys schoolwork and hopes to instill intellectual curiosity in the younger players.

“Working is something I love to do. It’s something I’ve been doing all my life, and I’ve never stopped doing it,” Stockton said. “That’s what I want to show the younger kids.”

When he was a freshman, Stockton said the upperclassmen mentored him through adjusting to college, which inspired him to do the same for others.

“When I came in, there was always someone there to help me with school, tell me the right way to study and how to be a good person on and off the field, always doing the right thing,” he said. “Looking back now, that’s what I want to contribute, just being a leader for the younger kids, making sure everybody’s on time, making sure everybody’s working hard, nobody’s messing around, everybody’s focused.”

Stockton said he hopes his academic journey can serve as a good example for his teammates.

“Coming in, it was hard for me with school, so now it’s like school’s easy for me,” he said. “I need to show [younger players] what it took for me to better myself academically here so they’re not going to struggle as they get older.”

Stockton said he chose to attend Notre Dame because of the academic quality of the university.

“I decided to come here because I knew that football wouldn’t last forever,” he said. “I knew that coming to Notre Dame I would get the best degree, meet some of the best people possible and live a great life after football and after school here.”

The Notre Dame network was also appealing to Stockton, and he said alumni have been very generous to him.

“Whatever literally you want to do, there’s someone that’s willing to help you, someone that’s willing to show you the ropes,” he said. “I only have two weeks off, [in the summer] and people are willing to say: ‘Come to my office for two or three weeks and I’ll show you what I do.’ People want to help you out just because you’re a Notre Dame student, and there’s a big network out there so you can go pretty much wherever you want.”

Being a marketing major was an easy choice for Stockton because he said he wanted to follow in the footsteps of his father, who served as executive vice president of marketing at Kerzner International Resorts.

“As soon as I got into college, I knew that I wanted to do something similar to him,” he said. “So far, Stockton said he has had internships at Morgan Stanley and hopes to enter an MBA program after graduation.

“Stockton’s life isn’t consumed only by homework and football. He said he enjoys bowling, soaking up the Notre Dame experience and especially video games.

“I’m the greatest at all video games,” he said. “You can ask anybody that.”

In his downtime, Stockton said he also enjoys hanging out with his teammates who have formed a very close knit group.

“We’ve always been close since day one, our class. It starts with our coaches,” he said. “[Irish defensive coordinator Bob Diaco] instills stuff into us every day, like to better ourselves, have a lot of energy and give a lot of effort. Everyone is out there fighting for each other and doesn’t want to mess up for all their brothers.”

Stockton said having to leave Notre Dame after graduation will be difficult for him, but he knows his education has prepared him to do great things.

“It was an unreal experience and something I’ll never forget,” he said. “It was totally worth it coming here, and I hope kids make the right decision when they go through recruiting because [football] is not going to last forever, so you’re going to have to figure out something else to do with your life. This school’s going to set you up for that.”

Contact Tori Roeck at vroeck@nd.edu

By MATT TANSEY
OL | BERKELEY HEIGHTS, N.J.

Tansey would head to Pensacola, Fla., after graduation to train as a Navy pilot.

“Normally, they would call us in one at a time to tell us our assignments, but because it was fall break and people were all over they called us instead,” Tansey said. “I was in the Gug, just out of a morning lift. We had practice in about two hours. So I got the call from our [commanding officer] Captain Carter, and he told me — deadpan — ‘you’re going to be a student Naval Aviator. You’re going to train to be a pilot.’”

For Tansey, the only player on the Navy football team to train in Notre Dame’s highly-regarded ROTC program, the call was a culmination of four years of discipline and hard work. He shared the moment with his parents — and his Notre Dame football family.

“As soon as I got off the phone, I called my mom and my dad. It was almost the same feeling from them that they had when I got the call about getting into Notre Dame,” Tansey said. “I told some of the guys on the team. It was just the greatest feeling in the world. That day at practice I could barely focus, just thinking about how I could have gotten that lucky.”

The journey to that moment was a long one for Tansey, a walk-on who joined the Notre Dame football program in the fall of 2010. Tansey said the conviction to come to Notre Dame and participate in the Navy ROTC program came from his relationship with his late grandfather, Petty Officer Third Class James Tansey, who served in the Navy from 1944 to 1954.

“My grandfather, my uncle and my father were all big Notre Dame fans. My uncle died when I was in fourth grade, and my grandfather died this summer,” Tansey said. “My grandfather was a Navy veteran and was absolutely one of the driving factors for me choosing the Navy. He was a huge Notre Dame fan, and he never missed a football game for me growing up. From pee-wee, high school, you name it. He got to watch me on TV at Notre Dame.

“This whole season has been the weirdest feeling, because I just said to myself, ‘We haven’t lost since he left us. It’s hard not to feel like there’s something special there.’

After adjusting to the already-regimented schedule of an ROTC participant and training to meet strict physical fitness requirements of the Navy as a fresman, Tansey sought to take on further commitment in the fall of 2010. Tansey said he felt an urge to return to the playing field and continue playing football.

“After high school, I was okay being done with football. I was ready to walk away,” Tansey said. “Then I got here. I still remember watching a game in 2009, we were in the stands at a game, and I got a text message from a friend of mine. It basically said, ‘Dude, I can’t watch this from up here any more, we have to try out for the team next season’”

Tansey was one of four players to join the team after a walk-on tryout in the fall of 2010. Since that time, he has logged almost three full seasons as a member of the scout team, prepping the Irish starters for opposing offenses. Regardless of whether he sees his first game experience on Senior Day against Wake Forest, Tansey said he will take many lessons from his time in an Irish uniform as he prepares to don another uniform in defense of his country.

“You know, football is just a game. But for me, my purpose is just to do what I’m told to do the best of my ability in order to help the team improve,” Tansey said. “That’s an attitude that I plan on carrying forward. I’m going to do what I’m supposed to do to the best of my ability in order to fulfill whatever duty it is that I have.

“I don’t see anything that really matters past that point. I’ve had three years to play a game that I love and have some fun before I head into service.”

Contact Chris Allen at callen10@nd.edu
Tausch adds name to Notre Dame record books

By JOSEPH MONARDO
Sports Writer

For Irish senior kicker Nick Tausch, watching the ball sail through the uprights is a special feeling.

“It feels great,” Tausch said. “Just going through your technique and going through your rhythm that you have and knowing that all the hard work that you worked on throughout practice and throughout the week in the film study that you look at, the work that you put in really paid off.”

Tausch, a native of Plano, Texas, had a standout freshman campaign in 2009 when he converted a then-school record 14-straight field goals in a stretch spanning seven games. In Notre Dame’s 37-30 overtime victory over Washington on Oct. 3 of that year, the rookie was successful on all five of his field goal attempts — good for another school record. However, an injury cut his season short and forced Tausch to miss the season’s final three games.

“It was really tough,” Tausch said of the injury. “I ended up spraining my ankle and it was tough because I was on a roll and the team was doing well. So, I mean, it was tough to have to go on the sideline and know that since it was the end of the season, or the latter end of the season, it was going to be towards the end and I probably wouldn’t get back out there.”

As a sophomore Tausch saw action in three games, mostly on kickoff duty. He converted his lone field goal attempt in 2010, a 34-yard kick against Miami in the Sun Bowl. He did not see game action as a junior and has not played since the 2012 opener against Navy.

Although he has not returned to a primary role in the Irish kicking game since his injury, the self-proclaimed “country boy” said he does not think about what could have been.

“I mean, I just think that injuries have kind of played a part in my career here, but I look at the positives that I’ve done and just continue to work better every single day knowing that my opportunity is around the corner,” Tausch said. “It’s there, I am going to jump on it and do well.

“I don’t really try to focus on the negatives or anything negative that happened in the game before. I am always looking at the positives. I know that injuries do play a part in sport.”

Instead of focusing on setbacks, Tausch said he takes pride in his ability to be consistent when given the chance to perform.

“Really just me being consistent, I think [is my most important achievement],” he said. “I think I am [15-of-18 in field goal attempts] throughout my career, so just being consistent is something.”

Ranked as the ninth-best kicker in the nation coming out of high school, Tausch said the challenge in his second year at Notre Dame was originally difficult.

“I think it was a hard decision at the beginning but then the more that I thought about it, and then when I took my visit here, the more that I realized this place was for me,” he said.

“When I got up here it was during the spring ... and it was just really cool and a really beautiful place. I just fell in love with it, to be honest. Right when I stepped on campus, and then throughout my whole tour that I had and meeting the coaches and everything, I knew it was the school for me.”

The sociology major said he aims to stay a fifth year to play out his final year of NCAA eligibility. Tausch especially values the relationships he has formed with teammates, especially senior special teams players long snapper Jordan Cowart and punter Ben Turk.

“What comes to mind is really just my class, my teammates that are in my class this year,” he said. “We have a really good group of guys, I probably couldn’t ask for anyone better. I have just bonded with them and gotten to know them for the last four years, that’s a time when you have relationships with for the rest of my life.”

As to what comes after graduation, Tausch said he is not certain what path he wants to pursue, although a position within football is naturally attractive.

“I’m really not sure 100 percent yet,” he said. “I am still kind of thinking about that, actually really starting to zone in on what I really want to focus on. But right now I am leaning towards coaching. I’m not sure what type of level or whatnot, but I think it would be really cool to kind of give back to players that want to play.”

Contact Joseph Monardo at jmonardo@nd.edu

Walsh adjusts to mixing school with sport

By VICKY JACOBSEN
Sports Writer

The president of the Notre Dame Accounting Association didn’t make an appearance at the club’s concession stand in the morning when the students began to arrive in their hundreds leading up to kickoff against BYU this season. He had a pretty good excuse, though: Members of the varsity football team don’t have much free time on game days.

For senior linbacker — and Accounting Association president — Kevin Walsh, who walked onto the team at the beginning of this season, becoming a student-athlete in his fourth and final year at Notre Dame has been a crash course in balancing the different demands on his time.

“Now [my life has] much more structure and responsibility, more accountability to my teammates,” Walsh said. “Definitely I have to have better time management skills, because between the credits I’m taking and the football I’m busy from seven in the morning to seven at night.”

Walsh says that crossing the divide between athletes and non-athletes has changed the way he views the segment of the student body that has access to the Guglielmino Athletics Complex.

“I definitely have a lot more respect for the amount of time that it takes to be a student-athlete, and the ability that all my teammates have to balance school and athletics,” Walsh said. “And for them doing that for four years — that’s amazing.”

Although Walsh hadn’t even considered trying to walk on to the team in previous seasons, he was friends with several players, including senior punter Ben Turk and senior long snapper Jordan Cowart. Walsh said they were the ones who told him he might have a shot at a walk-on.

“Well I know a couple guys on the team, when I got in contact with [director of football personnel] Tim McDonnell, and kind of worked it out through him,” Walsh said. “And the coaching staff emailed me before summer camp and told me there was a spot open.”

Although Walsh enjoyed his three years as a defensive end and linbacker playing for Keenan on Sundays, he said interhall football could not prepare him for what he would see as part of a Division I program.

“[Interhall’s] completely different, oh my gosh,” Walsh said. “I’m looking at it now, after I’ve been exposed to this so often, and it just seems like ... it’s a whole new world.”

Walsh said that it took a little bit of time to get used to formal football after three years away from a varsity team.

“At first, it was definitely a curve,” Walsh said. “But I’ve been getting into it now and now it’s going well.”

As scary as the Irish defense has been for opposing teams this season, Walsh says that his new teammates have made him feel at home.

“Everyone’s so nice on the team, and they were so welcoming and so helpful, and you make so many new friends by joining the team,” Walsh said. “You spend so much time with these people that you develop relationships with them. All the defensive guys, all the walk-ons, we have a close bond because of all the scout team work we do.”

Although Walsh was not recruited to play football for the Irish, he never wavered in his desire to follow his grandfather and numerous other family members to Notre Dame, even if it meant that he would not play college football. He says that the opportunity to try out for the team so late in his college years came as a surprise, even to himself.

“It kind of just sprung upon me,” Walsh said. “It’s my last year. I always kind of wanted to do it, every kid dreams about it.”

Although he never expected to join the football team, Walsh says that being able to run onto the same field that his grandfather played on decades ago has been one of his favorite parts of the entire experience.

“Definitely running out of the tunnel,” Walsh responded when asked about his favorite moment as a member of the team. “My grandpa played here on a national championship team with his two brothers, and he passed away my freshman year and to be able to do this senior year is really special.”

Contact Vicky Jacobson at vjacobsb@nd.edu
Toma excels as slot receiver
Senior receiver steps into major offensive role following injuries to key players

By ANDREW OWENS
Assistant Managing Editor

Robby Toma has always embraced being the little guy. At 5-foot-9, 185 pounds, he doesn’t have any other choice.

“Even when I was growing up I’ve always been a cocky, pushy guy,” Toma said. “Just growing up, I’ve always thought I was better and that I could go out and win no matter what situation I was given. I’ve always been confident.”

When Signing Day approached for Toma and close friend — and fellow graduate of Punahou High School in Honolulu — Manti Te’o, the two were set to go in different directions: Toma to UCLA and Te’o to Notre Dame. In a last ditch recruiting effort by former Irish coach Charlie Weis, Toma was persuaded to reconsider and ultimately faxed his letter of intent to Notre Dame.

“It was definitely difficult,” the former three-star recruit said. “Over recruiting, you gain trust and a bond with these coaches, but in the end it’s a business and coaches are going to make a decision to benefit them and their family, and I had to make the best decision for myself.”

“But that doesn’t mean the ride was always a smooth one at a university nearly 5,000 miles away from his friends and family.

“It was an adjustment being away from home and getting used to the speed of the game, the strength of the players,” Toma said. “The first couple days of camp were rough on [Te’o and I], but once we settled in, we just got back to football and what we wanted to do. It was just a comfort level for us.”

Toma said the adjustment was made easier by technology and the ability to contact family members and friends via phone or Skype.

“I couldn’t imagine not talking to some of my friends and family that I talked to almost every day,” he said. “So it really hasn’t been that difficult and having Manti and [Hawaiian junior nose guard Kona Schwenke] here has definitely been a blessing and when you are missing home, you can look across and see a familiar face.”

Even before Toma had to deal with injuries instead of palm trees, he first had to overcome a depth chart on which he was initially nowhere to be found. But Toma said he refused to trash talk with an opponent unless he feels he or a teammate has been disrespected. Earlier this season, when the Irish were warming up at Oklahoma, Toma said he couldn’t resist.

“A guy came at me and was laughing at my chin hair, saying, ‘How long have you been growing it?’ or something childish and I came right back at him and Theo [Riddick] and [senior running back] Cierre [Wood] lost it on the bench,” he said. “We shouldn’t be doing that, but there’s certain guys who have that on and off switch and as long as you can stay focused, I don’t see a problem with it.

“Every stadium I go to I get ripped by the crowd because of my size, but I look forward to what the opposing crowd has to say to me.”

Toma’s attitude is even directed toward Irish coach Brian Kelly on occasion.

“In practice, they’ll be calling our certain personnel for running back and I’ll be in (Kelly’s) ear like, ‘Call mine,’ He’ll just look at me and start smiling,” Toma said.

“If I didn’t want to get the ball, there’d be a problem.”

PAID ADVERTISEMENT

Little Caesars®
HOT-N-READY
LARGE PIZZA
ONLY 3 MINUTES FROM CAMPUS

$5

NOW OPEN 933 & CLEVELAND • 859-4099
HICKORY CROSSING PLAZA
3601 Edison Road at Hickory • 243-4680

CHEESE OR PEPPERONI

Original Crust • Carry out • Plus tax

CONTACT Andrew Owens at aowens2@nd.edu
BEN TURK | P | DAVIE, FLA.

Turk steadily improves as starting punter

By LAURA COLETTI
Sports Writer

During Irish punter Ben Turk’s senior season, he has established success to cap a career that has faced many challenges as a rare four-year starter at punter.

Upon graduation from Saint Thomas Aquinas High School in Fort Lauderdale, Fla., Turk was ranked No. 3 nationally among punters in his class. Turk chose Notre Dame over Alabama, Cincinnati, Florida and Miami.

“It was a pretty easy decision for me as far as picking a school,” Turk said. “Notre Dame was among the top academically, so for school reasons and academics I chose to come to Notre Dame.”

His punting debut came during his freshman year in Notre Dame’s 37-30 overtime victory over Washington. Turk was subsequently named the starter by then-Irish coach Charlie Weis and punted in six of the team’s final eight games.

“Freshman year was pretty stressful, kind of going back and forth between playing and not playing,” Turk said. “I was kind of competing for a job every week. I feel like it made me a better punter, though, just to be in those pressure situations at practice, so that it was not only in games but in practice that I was having to compete.”

Turk maintained his starting role into his sophomore year, staying consistent with a 38.3-yard average. He hit his stride during his junior year, when he averaged 40.3 yards per punt on the season and hit a career-long 58-yard punt in the Irish’s 45-21 victory over Maryland.

This year, Turk has continued to increase the average length of his punts, as well as help the Irish on special teams. He cited holding for sophomore kicker Kyle Brindza as one of his more personal exciting points on the season.

“Against Purdue, the field goal to avoid going into overtime when I was holding [for Brindza] was exciting, because it was the first time I was a part of the game-winning or game-tying play,” he said.

Along with his consistent improvement over the last four years, Turk and senior long-snapper Jordan Cowart have a personal record to keep intact. The two were teammates at Saint Thomas Aquinas as well, and the pair has yet to have one of their punts blocked in the seven years they have been playing together — a statistic rare for a four-year starter at punter in college football. Turk has also earned a monogram all four years, another especially rare statistic for a punter.

It should be no surprise that Turk has become a more successful athlete as his football career has progressed. His uncle, Matt Turk, made the NFL Pro Bowl three times while punting for the Washington Redskins. The family ties influenced Turk while in high school and has continued to have an impact on his career.

“It was nice to kind of have a personal coach who’s done it so long at the professional level,” Turk said. “If I needed anyone to give advice or anything, he was probably the person to go to.”

In addition to devoting time to his on-field improvement as a punter, Turk has worked hard to improve in the classroom. As a finance major in the Mendoza College of Business, he takes as much pride in representing Notre Dame as a student as he does in representing the school as a member of the football team. He is a tour guide for the University, as well as an employee at the Hesburgh Library’s circulation desk during the offseason. Turk thoroughly enjoys his classes in finance, and said they are his favorite thing about Notre Dame outside of football.

“As for his post-graduation plans, Turk is exploring a variety of roles in the financial world — while keeping an eye on potential opportunities on the gridiron. He is exploring options in both football and finance.

“I want to go into sales and trading or investment banking,” he said. “But I’m still kind of playing out the whole football scenario and worrying about a job after that.”

Contact Laura Coletti at lcoletti@nd.edu

SARAH O’CONNOR | The Observer

Senior punter Ben Turk prepares to punt against Stanford on Oct. 13. Turk has averaged 40.7 yards per punt this season, with a long of 53 yards.

Introducing FaithND

A new spiritual resource developed by the Notre Dame Alumni Association for all alumni, parents, friends, and the campus community.

FaithND is a comprehensive and interactive resource for people of faith interested in exploring prayer, service, and the intellectual aspects of faith, particularly the Roman Catholic tradition.

• View and receive the daily Gospel, prayer, and a reflection
• Receive “Today’s Saint” via email or Twitter
• Get answers and find out more in the “Always Wanted to Know” section
• Enroll in online theology courses
• Viewable on smartphones and tablets

Join the Notre Dame family for shared reflection, learning, prayer, and service.
Watt flourishes as pulling guard

Senior offensive lineman becomes a consistent force on the left side of the offensive line

By JACK HEFFERON
Sports Writer

“Tie a dream last night that was so magnificent. And I woke up exhausted.”

If you’re talking about senior Chris Watt, that’s usually the best way to start.

Throughout his life, Watt has opened everything from his high school commencement address to class presentations — even his speech at the pep rally before playing Stanford last month — with that same, “I’ve got a dream”-like tone.

It’s a peek at the lighter side of the 310-pound left guard, something opposing defensive linemen don’t get to see on saturdays.

Says senior tackle Zack Martin said. “I got to see a game here and there, players I was going to be playing against my brother every day — like they had always growing up in the backyard — was certainly appealing. But once he visited Notre Dame, Watt knew that he had met his new family.

“Being here and meeting the players I was going to be playing with and the guys in my class, I really bonded with them,” he said. “I got to see a game here for the first time, and to see all of the tradition behind that was unbelievable. Everyone loves Notre Dame — or hates it — and it was cool to be put in the spotlight like that, especially with the opportunity to play on national TV every week as well.

And while Watt didn’t go to Northwestern with his brother, he still had Kevin to go to for guidance, especially as a freshman. As a redshirt player dealing with the jump to college both athletically and academically, Watt said that having that lifeline was a huge part of his transition to Division I athletics.

“It was tough, but at the same time Kevin was very supportive of my decision,” Watt said. “I called my brother and talked to him all the time. Being able to talk to a brother who had already gone through the process was really important. He really helped me through that camp adjustment period.”

Watt waited his turn that year, and found a role on special teams as a sophomore. Still, he wanted to make an impact on the line, and kept preparing for his chance, learning from upperclassmen like Eric Olsen, Chris Stewart and Trevor Robinson. Watt’s chance finally came in a pressure-packed environment four games into the season, and he took full advantage.

“The on the road at Boston College was the first time I got in for meaningful snaps, and I loved it,” he said. “It was an awesome experience, and I think my adrenaline was at an all-time high. But that all came because I was able to learn the offense over the spring and the summer, and then perform it on the field.”

Watt’s excellence in spot work as a sophomore sprung him into the starting lineup as a junior, and usually has Martin right beside him. As a result, the Irish have favored the left side of the line in much of their running game, letting Watt and Martin lead the team to victory with ‘Power Left’ after ‘Power Left.’

“Chris and I have the same mentality, and we’ll do whatever we can to help the team,” Martin said. “We know when our number is called on the left side, we’ll be ready to go.”

Watt was ready and able during Notre Dame’s most important game in almost two decades, on the road three weeks ago at then-No. 8 Oklahoma. The Irish looked like they wouldn’t be able to keep pace early on, as halfway through the first quarter the Sooners had already amassed over 100 yards — compared to Notre Dame’s meager nine.

But then Irish coach Brian Kelly dialed up a trap run to the left. Watt took a quick step to right, then wrenched all 309 pounds of Sooners senior defensive tackle Casey Walker with him, turning Walker a full 90 degrees. Senior running back Cierre Wood burst through the gap Watt had just vacated, then scammed 62 yards untouched to put the Irish on the scoreboard and keep them in the game.

“(Offensive line) Coach (Harry) Hiestand always tells us that we’ve got to do our job first, and use our technique, and obviously that’s what I had to do on a play like that,” Watt said. “Then lastly, you’ve got to whoop your man’s (butt), and that’s what we try to do every game.

“I feel like I’ve done a really good job of being really physical this year, and getting after my guy and playing hard has been one of my strengths.”

Looking ahead, even past a bowl game in Pasadena, Glendale or, he hopes, Miami — Watt is quick to assert that he’ll back for a fifth year, despite having solid NFL prospects and a mid-to-high draft projection.

“Obviously I’ll check and see the process, but I definitely want to come back for that fifth year,” he said. “I’ve grown up playing football, and in coming here that’s one aspiration that I’ve always had, to be at the professional level. You think about it, but I try not too, because there’s really nothing better than being 10-4 at Notre Dame with your buddies and the whole campus vibe around you. It’s been great.”

After what he hopes will be a long career in pros, Watt said that he will leave the world of football behind — but not the professional world. The marketing major plans to make the most of this degree, and continue on the tremendous experience he’s had as an undergrad.

“Professors are amazing here. I have a few marketing professors that I feel I can go talk to whenever I want,” he said. “I definitely want to go to graduate school when it’s all said and done, hopefully after a professional career. I really would like to go into brand management.

“Watt still has plenty of football left to play before then, and plenty of classes left to take. And even though he’ll likely return for his fifth year under the Golden Dome, Watt is making sure that he continues to cherish every second of his fourth.

“A lot of people talk about the community of Notre Dame, and you can definitely feel that when you come here,” Watt said. “It’s a wonderful place to go to school, and everyone is passionate about everything that they do. For me, it’s running out of that tunnel. It’s kind of cliché, but I still get chills every time. I can’t believe it’s all gone by so fast, but it’s such a great feeling.”

Contact Jack Hefferon at wheffero@nd.edu

Senior offensive guard Chris Watt protects the quarterback in Notre Dame's 20-3 win over No. 10 Michigan State in East Lansing, Mich. on Sept. 15.

MACKENZIE SAIN | The Observer

MACKENZIE SAIN | The Observer

Senior offensive lineman becomes a consistent force on the left side of the offensive line

Senior offensive guard Chris Watt protects the quarterback in Notre Dame's 20-3 win over No. 10 Michigan State in East Lansing, Mich. on Sept. 15.

MACKENZIE SAIN | The Observer

Senior offensive guard Chris Watt protects the quarterback in Notre Dame's 20-3 win over No. 10 Michigan State in East Lansing, Mich. on Sept. 15.

MACKENZIE SAIN | The Observer

Senior offensive guard Chris Watt protects the quarterback in Notre Dame's 20-3 win over No. 10 Michigan State in East Lansing, Mich. on Sept. 15.

MACKENZIE SAIN | The Observer

Senior offensive guard Chris Watt protects the quarterback in Notre Dame's 20-3 win over No. 10 Michigan State in East Lansing, Mich. on Sept. 15.

MACKENZIE SAIN | The Observer

Senior offensive guard Chris Watt protects the quarterback in Notre Dame's 20-3 win over No. 10 Michigan State in East Lansing, Mich. on Sept. 15.
Wood embraces California mentality

Senior running back adjusts to life away from home, excels in Kelly offense

By ANDREW GASTELUM
Associate Sports Editor

In just one year, senior running back Cierre Wood went from 5,641 rushing yards and 71 touchdowns in high school to zero in his freshman year. Zero yards, zero touchdowns and zero playing time.

“I was thinking about (transferring after freshman year),” Wood said. “I didn’t like the position I was in and stuff like that. But (running backs) coach [Tony] Alford kept me grinding the whole time I’ve been here along with a couple of my teammates. And we decided we were going to make it work and found a way to make it happen.”

Recruited by former Irish coach Charlie Weis, Wood was a highly regarded four-star recruit, also receiving offers from Auburn, Florida and USC. Coming from all the attention to none at all was a definite challenge, combined with the adjustment to the frigid weather.

“In the beginning it was terrible, because of the fact that it was so cold,” he said. “But once you’ve been out here for a long time, you begin to adapt. And once I got that, it felt easier at that point.”

Wood has his sights set on something beyond his collegiate career, 2,275 rushing yards, 15 touchdowns and three seasons later.

“I can’t really say it, but it has to do with the (NFL),” Wood said. “If they give me good news, I might skedaddle. It all depends, but that is what it will come down to. But I’m not really worried about that.’’

West Coast bias

When it comes down to home, the Oxnard, Calif., native had only one thing to say.

“West Coast, best coast, West Coast is the best coast,” Wood said.

Wood started his spectacu- lar high school career in Long Beach, Calif., at Long Beach Poly, the same school that pro- duced NFL talents DeSean Jackson, Marcedes Lewis and Willie McGinest. But Wood transferred before his sopho- more year to Santa Clara High School, where he rushed for 2,612 yards and 34 touchdowns in his junior year alone.

And even though he is in his fourth year away from home, Wood said he still misses the luxuries of home.

“Everything in California is just better than any other place in the world. There is something to do at all times. You’ll never be bored. You can go outside, literally walk outside your door, and something is bound to happen. I don’t think it’s the same with the Midwest or the East.”

Although some things could not come to South Bend with him, Wood said he brought the mentality of his state with him, and it has translated in between the tackles as well.

“Just the fact that in California, people don’t really trip out about a lot of stuff,” Wood said. “Everybody’s calm, everybody’s collected. My de- mienor is just real cool. When things go down, a lot of people always ask me why I am so nonchalant about stuff. But I just can’t help it. Even when I’m mad, I don’t really trip out about it. That’s just how I roll.”

No matter wherever his life takes him, Wood said one thing will remain constant.

“If I’m a California boy through and through. It doesn’t matter where I live.”

All-around effort

Coming from high school to college, Wood worked on refining his raw athleticism and speed into a lethal combination of agility and power.

“At the beginning it was all finesse, but I had to learn how to become a complete back,” Wood said. “If I had to go in between the tackles, I would be able to do it. Or I could be the speedy guy on the outside. Once I got here I learned how to do it.”

“That’s how it is in the (NFL). That’s part of why we are here. We are not doing this for nothing. The backs in the league now are all well-rounded. There are some that are finesse and make it work. But at some point you have to have the physicality to run up the middle. I figured I should get a start on that early rather than later.”

The senior gained 23 pounds between the summer of his freshman year and his senior year, putting in the work dur- ing and after practice. He even went as far as to ask senior line- backer Manti Te’o to hit and tackle him repeatedly so the 6-foot, 215-pound back could improve his toughness and pass blocking.

“I really wasn’t good at pass blocking at the beginning, so [Te’o] is a good pass rusher,” he said. “When I got here, we had a bunch of big dudes like [linemen] Kerry Neal and Brian Smith. So what I would have to do is have them line up coming off the edge and do their best move, whether it be a bull rush or whatever. That’s what made me get better.”

Last season, Wood’s hard work paid off, becoming just the 11th player in Notre Dame history to surpass the 1,000- yard rushing mark, highlighted by a career high 191 yards on 20 carries against Purdue on Oct. 1, 2011. Despite missing the first two games of the 2012 season for violating team rules, Wood has rushed for 570 yards and three touchdowns while aver- age 6.3 yards per carry.

But one play this season still has the running back fuming: a goal-line fumble in the second overtime against Pittsburgh on Nov. 3.

“I don’t care what anyone says, I know I scored,” Wood said. “The ball crossed the plane, but it is what it is. It shouldn’t have happened, but it did. I am just happy we won the game. My teammates kept me up. And we are still undefeated. I don’t care what people say about the game, we still won and that still counts.

“I was kind of upset about it, but you have to snap out of it and step right back.”

In his Notre Dame career, Wood has recorded four two- touchdown performances, with the latest coming in a 41-3 win over Miami on Oct. 6. But he has yet to score three touch- downs in a single game.

“I can do it,” he said. “If they need me to, I could get five. I know I can get multiple. If I get the ball out there, I know it can happen.”

Lasting bonds

In his four years at Notre Dame, Wood has had plenty of time to develop a reputation as a lovable jokester within the Irish locker room, where no one is safe from a verbal onslaught.

“They all have nicknames. Chocolate drop [Louis Nix]. [Robby Toma] is Tommy from ‘The Rugrats.’ We all have nicknames,” Wood said. “Being a jokester is just how I am. Being from California, ev- eryone just makes fun of each other. I was born and raised like that, so that I might as well bring it here.”

But Wood said he has de- veloped a special bond and target for his bars in his rooms and fellow four-star recruits from the class of 2009: defen- sive tackle Tyler Stockton and running back Theo Riddick.

“We are around each other as often as possible,” he said. “I live with Theo, so I see him every day. So being around him everyday, we can pick up on each other’s tendencies and learn a lot more from each other.”

Always trying to one-up the same back he shares carries and a house with, Riddick inter- rupted Wood and jokingly gave his take on his fellow senior.

“If you ask him if he can paint, he will say he’s the best painter. If you ask him ‘Can you play tennis?’ He will say he is the next Serena [Williams],” Riddick said. “He thinks he is the best at everything. Let me correct that: I’m the best. Don’t let anybody else tell you different.”

For Wood, going to school more than 2,000 miles away from home has been a journey mixed with hardships, road- blocks and change. But it has also been one mixed with dili- gence, resolve and camaraderie—something Wood said he will never forget.

“There are a lot of experiences basically, he said. “From coming out of the tunnel to going to class or playing on the field, I’ll take in everything I’ve been through since I’ve been here.”
SATURDAY NOVEMBER 17
10AM - 3PM
JOYCE FIELD HOUSE

COME ENJOY

AUTOGRAPH SESSION WITH TONY RICE (12-1PM)
APPEARANCES BY ND GLEE CLUB (1:45) & CHEERLEADERS
FORD OFFERING CHANCE TO WIN ND BOWL TICKETS

Faculty, Staff, Students & Alumni of
University of Notre Dame

Special Supplier Pricing
PLUS
ALL Applicable Rebates On All
NEW VEHICLES!

For Details, Please Call Barry Caldwell
www.danhallchrysler.com (877)546-0216