

ND sues for relief from HHS mandate

University re-files lawsuit against U.S. Department of Health and Human Services

By **MARISA IATI**
Assistant Managing Editor

Notre Dame re-filed a lawsuit Tuesday for relief from a mandate of the Department of Health and Human Services (HHS) that the University claims violates its right to religious freedom.

The mandate requires employers, including Notre Dame and similar religious organizations, to provide contraceptives through their insurance plans or through third-party administrators.

The complaint, filed in U.S. District Court for the Northern District of Indiana, called on the court to rule that the HHS mandate

violates the First Amendment, the Religious Freedom Restoration Act and other laws. The lawsuit names HHS Secretary Kathleen Sebelius, Secretary of Labor Thomas Perez, Treasury Secretary Jacob Lew and their respective departments as defendants.

"What's at stake is this fundamental right of religious organizations to be exempt from government interference in their religious practice," University President Fr. John Jenkins told The Observer on Tuesday. "So, really, for me, it's not about the contraceptive services or any particular thing. It's about that larger issue of the fundamental right of any

religious organization, whatever the religion, to live out its mission without government interference."

The University initially filed a lawsuit challenging the mandate in May 2012. A federal judge dismissed the lawsuit in January, ruling that Notre Dame's claim was not yet "ripe," meaning it was not ready to be litigated because the University had not incurred any damages as a result of the mandate.

A University press release published Tuesday stated the University now seeks relief from the courts because the mandate

see HHS **PAGE 4**

Timeline of University Lawsuit

May 2012
Initially filed

December 2012
Re-filed

January 2013
Dismissed

January 1, 2014
Mandate takes effect

SARA SHOEMAKE | The Observer

Former admin claims discrimination

By **NICOLE MICHELS**
Assistant Managing Editor

Dr. G. David Moss, former assistant vice president of academic affairs, filed a lawsuit in federal court in South Bend against the University and Vice President for Student Affairs Erin Hoffmann-Harding, in response to alleged discrimination he faced from the administration.

Moss, who now works as an administrator with the South Bend Community School Corp., sued because he was demoted following his condemnation of two

incidents of racial discrimination at the University in the spring 2012 term.

The complaint alleges Moss pursued a promotion from his position as assistant vice president of student affairs to associate vice president of student affairs. Subsequently, the complaint asserts Hoffmann-Harding demoted Moss to the post of senior consultant while attempting to arrange his further demotion or termination.

Hoffmann-Harding indicated

see LAWSUIT **PAGE 4**

Observer File Photo

Dr. G. David Moss, former assistant vice president of academic affairs, is filing a claim of discrimination following his demotion.

Expert restores statue of Jesus

By **TORI ROECK**
Associate News Editor

A pedestal reading "Venite ad me omnes," Latin for "Come to me everyone," still stands on God Quad, but the invitation currently lacks a speaker.

The pedestal normally supports the Sacred Heart of Jesus statue, which has stood there since 1893, according to the Notre Dame archives, but this image of Jesus was removed in late November for restoration.

Charles Loving, director and curator of the George Rickey Sculpture Archive at the Snite Museum of Art, said he put the University in touch with Thomas Podnar, a sculpture conservator from the McKay Lodge Conservation Laboratory in Oberlin, Ohio. Podnar is to restore the Sacred Heart of Jesus and three other campus statues: Notre Dame (Our Mother) at the north end of Notre Dame Avenue, Father Sorin on God

see STATUE **PAGE 5**

Army ROTC battalion wins top award

By **LESLEY STEVENSON**
News Writer

The Notre Dame Army Reserve Officer Training Corps (ROTC) battalion outperformed the other 272 collegiate ROTC programs across the nation to win the Order of the Founders and Patriots of America Award, according to a University press release.

The Order of the Founders and Patriots of America Award is considered the "Heisman Trophy" of Army ROTC and honors one outstanding ROTC battalion each year for success in military

science and academic programs, according to the press release. The Fightin' Irish Battalion also won the award in 1986 and 1988.

Lieutenant Colonel John Polhamus, professor of military science, said the battalion's cadets are the reason ND Army ROTC received the award.

"We always say that this is truly a cadet-driven battalion, and to me this award really validates that and it goes to show how well-rounded our cadets are," Polhamus said. "The award is really about them."

see ARMY **PAGE 5**

Photo courtesy of John Polhamus

The Fightin' Irish Battalion receives the Order of the Founders and Patriots of America Award in a ceremony Nov. 24.

BYU GAME
NEWS **PAGE 3**

LET'S TALK ABOUT SEX
VIEWPOINT **PAGE 6**

TOP 20 ALBUMS OF 2013
SCENE **PAGE 9**

CHUCK MARTIN **PAGE 16**

BOWL PROSPECTS **PAGE 16**

THE OBSERVER

ndsmcobserver.com

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

Editor-in-Chief
Andrew Gastelum

Managing Editor Meghan Thomassen
Business Manager Peter Woo

Asst. Managing Editor: Matthew DeFranks
Asst. Managing Editor: Marisa Iati
Asst. Managing Editor: Nicole Michels

News Editor: Ann Marie Jakubowski
Viewpoint Editor: Dan Brombach
Sports Editor: Mike Monaco
Scene Editor: Kevin Noonan
Saint Mary's Editor: Kaitlyn Rabach
Photo Editor: Grant Tobin
Graphics Editor: Steph Wulz
Multimedia Editor: Colby Hoyer
Online Editor: Kevin Song
Advertising Manager: Emily Kopetsky
Ad Design Manager: Sara Hillstrom
Controller: Alex Hirschele
Systems Administrator: Jeremy Vercillo

Office Manager & General Info

Ph: (574) 631-7471
Fax: (574) 631-6927

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

Editor-in-Chief
(574) 631-4542 agastell1@nd.edu

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

Assistant Managing Editors
(574) 631-4541 mdefrank@nd.edu
miati@nd.edu, nmichels@nd.edu

Business Office
(574) 631-5313

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

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

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

Scene Desk
(574) 631-4540 observer.scene1@gmail.com

Saint Mary's Desk
krabac01@saintmarys.edu

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

Systems & Web Administrators
(574) 631-8839

Policies

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

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

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

Questions regarding Observer policies should be directed to Editor-in-Chief Andrew Gastelum.

Post Office Information
The Observer (USPS 599 2-4000) is published Monday through Friday except during exam and vacation periods.
A subscription to The Observer is \$130 for one academic year; \$75 for one semester.

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

Send address corrections to:

The Observer
P.O. Box 779
024 South Dining Hall
Notre Dame, IN 46556-0779
The Observer is a member of the Associated Press.
All reproduction rights are reserved.

QUESTION OF THE DAY:

Which reindeer is your favorite?

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

Shourik Dutta
freshman
Keough Hall
"Prancer."

Melange Gavin
freshman
Badin Hall
"Rudolph, duh!"

Cole Wintheiser
freshman
Morrisey Manor
"Dasher."

Ali Flores
freshman
Pangborn Hall
"Vixen."

Melchior Perella-Saverese
freshman
Zahm Hall
"Vixen."

Rich Hidy
sophomore
Dillon Hall
"Lebron!"

GRANT TOBIN | The Observer

Irish senior safety Austin Collinsworth successfully stops Stanford junior quarterback Kevin Hogan on the one-yard line at the start of the second quarter on Saturday. Hogan finished with eight carries for 32 yards, but failed to get into the endzone as Stanford won 27-20.

Today's Staff

News

Christian Myers
Lesley Stevenson
Abi Hoverman

Graphics

Sara Shoemake

Photo

John Ning

Sports

Katie Heit
Aaron Sant-Miller
Samantha Zuba

Scene

Allie Tollaksen

Viewpoint

Tabitha Ricketts

Corrections

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

THE NEXT FIVE DAYS:

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

Wednesday

**ESTEEM Program
Open House**

Innovation Park
5:30 p.m. - 7 p.m.
Learn about the one-year masters degree.

Snapshots with Santa

LaFortune Student Center
7 p.m.-10 p.m.
Take pictures with campus celebrities.

Thursday

Zen Meditation

Coleman-Morse Center
5:15 p.m.-6:15 p.m.
Held in the Meditation Room.

Syria: Why it Matters to US

Hesburgh Center
7:30 p.m.-9:15 p.m.
Talk by aid worker Kenan Rahmani.

Friday

Soup and Substance on HIV/AIDS

Geddes Hall
12:30 p.m.-1:30 p.m.
Lunch and discussion in the Coffee House.

Track and Field

Loftus Sports Center
5 p.m.-9 p.m.
Blue and Gold Invitational.

Saturday

Transpose Show: "City Beat"

South Dining Hall
2 p.m. and 7 p.m.
See Notre Dame's dance collective.

Holiday Gift Auction

Robinson Center
4 p.m.-6 p.m.
\$5 ticket includes auction, entertainment, and refreshments.

Sunday

Classic Film: "It's a Wonderful Life"

DeBartolo Performing Arts Center
3 p.m.-5:15 p.m.
Free for ND students.

Advent Lessons and Carols

Basilica of the Sacred Heart
7:15 p.m.-8:15 p.m.
With all Basilica choirs.

Freshman spotlights ND community on blog

By **JACK ROONEY**
News Writer

Every person at Notre Dame has his or her own story, and one freshman is trying to tell as many of them as possible on her new blog.

Freshman Laura Gruszka lives in Cavanaugh Hall and operates the recently established blog, "I Am Notre Dame." Gruszka officially launched the blog on Nov. 21 and said the page already has over 4,000 views, more than she ever imagined.

The blog seeks to tell the story of people within the Notre Dame community, whether the subject is a student, faculty member, fan or has some other connection to the University, no matter how small.

The blog's "Our Goal" section says, "Notre Dame is more than just a campus. More than just a college. More than just a university. People who pass through campus even once (or never have the chance) find themselves irrevocably entwined into the 'Notre Dame family,' a community of people that spans generations, continents, genders, orientations, creeds and colors."

Gruszka said she was inspired by a similar blog, "Humans of New York," which features

short posts about people in New York City with accompanying pictures.

"I saw the blog Humans of New York and I was fascinated. Seeing that made me realize there was more to the world than my own little bubble," Gruszka said. "And when I came [to Notre Dame] I realized how connected everyone is and how special this place is."

Gruszka, who is originally from Valparaiso, Ind., said she does not restrict the blog to students and faculty of Notre Dame.

"It's not limited to just the students. Even the people of South Bend who aren't a part of the University are still affected by it and have a story," Gruszka said.

Gruszka plays percussion for the Notre Dame band and said her friends in the band opened her eyes to the diversity of the University.

"There's more diversity here than there was at my high school, and meeting all the people on drum line made me realize just how special Notre Dame is," Gruszka said.

Gruszka said she will interview "basically anyone" for the blog, but she needs to be brave enough to approach someone she thinks is interesting.

Gruszka said people have been "crazy willing" to talk to

her for the blog.

"That's just the Notre Dame family, I guess. When I ask people if they have a minute to talk, they always say 'yeah,'" Gruszka said.

Gruszka said she is grateful for the support and encouragement she has received from friends and strangers alike.

"I am so humbled and grateful that I just don't know what to say," Gruszka said. "Everyone has just been very supportive."

Gruszka said she plans to keep the blog active throughout her time at Notre Dame, but does not yet know what she will do if the blog is still fruitful at the end of her senior year.

"I thought it would be cool to keep it running through my four years as a testament to my time at Notre Dame," Gruszka said. "If it lasts until senior year, I'll figure out what to do with it then."

Gruszka said she tries to keep herself out of the blog and simply let people tell their own stories.

"It's not about me. I want it to be about the people of Notre Dame and I am the vehicle for them," Gruszka said. "I try to keep myself out of it as much as possible."

Contact **Jack Rooney** at jrooney1@nd.edu

Snowy BYU weekend honors football seniors

By **ANN MARIE JAKUBOWSKI**
News Editor

Notre Dame's home football season wrapped up with the Nov. 23 game against Brigham Young University in frigid weather, and Director of Game Day Operations Mike Seamon said it was a "very successful" weekend celebrating the team's 31 seniors.

Seamon said the highlight was recognizing the contributions the senior players made to the program at the Friday Football Luncheon, the pep rally and the pre-game program.

"Overall, it was a great weekend honoring all the seniors and their contributions to Notre Dame," Seamon said.

At the pep rally Friday night, captains Bennett Jackson, TJ Jones and Zack Martin spoke about their experience as part of the team and the University. A highlight video was shown for each captain at the pep rally, and all seniors were recognized with

highlight videos during the Friday luncheon.

"Despite the extremely cold weather, there was still a sizeable crowd on campus for the home season finale," Seamon said. "The tunnel on Friday had 4,150 visitors and the pep rally at the Compton [Family Ice Arena] had approximately 6,800 in attendance."

"We estimated that there were approximately 85,000 fans on campus for the BYU weekend."

Phil Johnson, chief of police for Notre Dame Security Police, said the day turned out well from his group's perspective despite the cold weather and snow.

"Traffic ran smoothly and there were no reported crashes," Johnson said. "Police made two custodial arrests Saturday, Nov. 23. One man was arrested for public intoxication and possession of marijuana and the other for public intoxication."

Contact **Ann Marie Jakubowski** at ajakubo1@nd.edu

SMC screens documentary on girls' education

By **CHELSEY FATTAL**
News Writer

The film "Girl Rising," which tells the stories of nine girls from different parts of the world all seeking education, will be shown today at 5:15 p.m. in the Vander Vennet Theatre of the Saint Mary's Student Center.

Connie Adams, administrative director of Belles against Violence (BAVO) said the film is well suited to the mission of Saint Mary's as a women's educational institution.

"What if there are females in the world not obtaining an education? Who will fight for them if you don't?"

Connie Adams
administrative director
Belles Against Violence

"The featured film is about the strength of the human spirit and the power of education that will work to transform societies," Adams said. "As an institution, we are dedicated to the empowerment and education of women. Saint Mary's is the perfect venue

to feature this film and provide a space for dialogue on the importance of education for girls and women."

The documentary illuminates the general prevalence of the gender issues in countries around the world, where females are commonly neglected educational opportunities, simply because of their gender, Adams said.

Adams said admission to the screening is free and she hoped it would be well-attended by students, especially those unfamiliar with global education issues and education policy.

"We have a passion for equality and women's issues, and we want to be active in spreading this interest. Our goal is to support, empower, educate and challenge our fellow students," Adams said. "What if there are females in the world not obtaining an education? Who will fight for them if you don't?"

Adams said the idea to sponsor a showing of "Girl Rising" originated among the members of BAVO.

BAVO is sponsoring the film screening in collaboration with the women's education organization She's the First and Saint Mary's Campus Ministry, Adams said.

Contact **Chelsey Fattal** at cfatta01@saintmarys.edu

PAID ADVERTISEMENT

WHAT HAPPENED

IN ROOM 329 of the Administration Building?

How did two professors sipping beer in a tavern on Notre Dame Avenue end up with a new office mere steps from the President of the University? At the invitation of the President, that's how.

When Fr. Hugh O'Donnell gave Room 329 of the Administration Building to professors Lou Buckley and John Sheehan in October of 1941, he was excited. Buckley and Sheehan had an innovative concept that promised to help every staff and faculty member of the Notre Dame family. Their idea was called the University of Notre Dame Credit Union.

Unlike a bank, at the Credit Union, every Notre Dame employee who became a member would be an owner. And this meant they'd receive significant financial benefits.

What happened next is the stuff of legend. Staff and faculty got loans at interest rates lower than they could get from banks. They earned more money on deposits. And because the Credit Union was established specifically to serve them, the services and products continued to be tailored year after year just for them.

Over 70 years later, Notre Dame Federal Credit Union is still focused on helping the men, women and children of the University of Notre Dame family. That's still the basis of why we exist. And no one else can say that.

So, if you're a member, thank you. If you're not...well, maybe you should be. Find out more at www.NDRoom329.org.

 NOTRE DAME
FEDERAL CREDIT UNION
NDRoom329.org
Federally insured by NCUA
Independent of the University

HHS

CONTINUED FROM PAGE 1

will take effect Jan. 1, 2014.

Under the final iteration of the mandate, which the Obama administration announced on July 2, an organization that objects to providing contraceptives on religious grounds can offer employees a plan that does not provide contraceptive coverage. The health insurer administering the plan then enrolls employees in a separate, individual, private policy that only covers contraceptives at no extra cost.

Notre Dame is self-insured. A self-insured organization that

objects to providing contraceptives can notify its third-party healthcare administrator that it objects.

The administrator then “notifies enrollees in the health plans that it is providing or arranging separate no-cost payments for contraceptive services for them for as long as they remain enrolled in the health plan,” according to the HHS website.

“What we have to do is we have to write a letter saying we object to these services, and then this third-party administrator is obligated by the government to provide them,” Jenkins said. “So, we have to cooperate in that,

and our objection is with the cooperation.”

Jenkins said the lawsuit is not specifically about contraceptives, but about Notre Dame’s right to practice the Catholic faith.

“What it is about is the fundamental right of a religious organization to live out its mission, to follow its own teaching, rather than the government mandate of the day,” he said. “We feel we have a right grounded in the Constitution and in standing legislation to be exempt from [the HHS mandate], ... and we want that right recognized.

“Now, if the government wants to provide those [contraceptive]

services another way, that’s their business. We’re not trying to prevent that. We’re just saying, ‘Let us live out our mission.’”

An email the Office of Human Resources (OHR) sent to faculty and staff Tuesday stated “the University will continue to provide coverage for contraceptives when medically necessary for reasons other than contraceptive purposes.”

The University engaged in discussions about the mandate with the Obama administration, but the groups were unable to reach a mutually satisfactory agreement, Jenkins said.

“I thought it would work. In the

end, it didn’t work,” he said. “But what is in question is the scope of our rights as a religious organization. ... The courts will decide that, but this dialogue will continue.

“We’re not going to take our ball and go home. We understand the government has concerns. We’ll continue to work with them to try to find a way in which we can retain our rights.”

Managing Editor Meghan Thomassen contributed to this report.

Contact Marisa Iati at miati@nd.edu

Lawsuit

CONTINUED FROM PAGE 1

to Moss that she was considering terminating his employment from summer 2012 until August 2013, the complaint claims.

Moss supervised the Call to Action movement, an African-American student group, in the spring of 2012 as part of his job duties, the complaint alleges. During this time, the complaint asserts someone or a group of people targeted the group, leaving pieces of fried chicken in the organization’s mailbox on two separate occasions.

Moss responded comprehensively and vocally to these racial stereotyping actions on campus, the complaint asserts, and his actions earned significant publicity both on and off campus. His response included supporting the Call to Action movement, calling for investigation of the incidents and planning ways to “address the underlying racism on campus that caused them,” the complaint alleges.

Moss sought promotion after his public involvement with the movement, and the complaint alleges Hoffmann-Harding’s subsequent actions in demoting and threatening Moss with termination were motivated by race and in retaliation for Moss’s contributions to the Call to Action student group.

Moss is seeking monetary damages and a judgment that proves the University’s actions were unconstitutional and violated federal employment statutes.

University spokesman Dennis Brown said the University is investigating the complaint.

“We are examining the complaint, which we just received, but we’re confident that Mr. Moss was treated fairly during his employment, and we reject the claim that we discriminate,” Brown said. “We also want to make it clear that the incidents that occurred in February 2012 were unacceptable. We have taken them very seriously and — as evidenced by the committee on diversity appointed by [University President] Fr. Jenkins earlier this year — we continue to make every effort to ensure that our campus is welcoming to all.”

Brown said the town hall meeting called by the University

in response to the discriminatory incidents has been employed as a way to train staff.

“The town hall meeting sponsored after the event in 2012 was videotaped, and has been used extensively in training of student affairs staff, including hundreds

of residence hall staff and each department within student affairs,” Brown said. “In addition, in collaboration with student leaders and at the suggestion of students, diversity training has been added to freshman orientation and with campus safety

officers.”

Moss also filed a claim with the U.S. Equal Employment Opportunity Commission (EEOC). After investigation of his claim, the commission reported that it is “unable to conclude that the information obtained

establishes violations of the statutes.”

Thomas Dixon, Moss’ attorney, did not respond to requests for comment.

Contact Nicole Michels at nmichels@nd.edu

PAID ADVERTISEMENT

JERSEY BOYS

Photos: (Broadway Cast) Joan Marcus

THE STORY OF FRANKIE VALLI & THE FOUR SEASONS

TICKETS START AT \$28!

Now Through Sunday Only!

The Morris Performing Arts Center

morriscenter.org • 574.235.9190

Tickets at the Morris Performing Arts Center Box Office

Outlets: Hammes Bookstore/Eddy Street Commons, South Bend; O'Brien Recreation Center, South Bend; and Super Sounds/TG Music, Goshen

Groups 10+: 1.866.314.7687

Statue

CONTINUED FROM PAGE 1

Quad and Thomas Dooley near the Grotto.

Loving said the University reached out to the outside conservator because he will be better equipped to meet their restoration goals.

"If we had done nothing, it would have just rusted out and collapsed, so [the number] one [goal of the restoration is] to ensure its long-term preservation," Loving said. "[The number] two [goal is] to make it look like what it looked like initially."

Loving said Podnar restored the other three campus images without removing them, but the Sacred Heart of Jesus Statue had to be transported to Ohio for proper refurbishing because it had suffered extensive damage from "weather and age."

"There's probably some atmospheric fall of pollutants from places like Gary, Ind., and East Chicago, but primarily just weather," Loving said. "Like an old car, eventually the paint will wear off. Many of the sculptures are not painted metal. Many are cast bronze, but that particular one is cast iron."

Because the Sacred Heart of Jesus Statue is painted, most of the restoration entails stripping paint from the statue, repairing cracks in it and repainting it, Loving said.

"The paint is coming off and in places it's cracking, so it was removed," he said. "They'll chemically take off the paint. They'll repair the cracks by welding

them and somehow finishing them so the welds don't show, and then they'll repaint it."

Loving said Podnar will attempt to recreate the original paint color of the statue, which will look quite different from the weathered version the campus is accustomed to seeing when the statue returns next February.

"It might be a little shocking to some people, but in the long term it'll be good for it to have been preserved so it's there for future generations," he said. "It's something that any sculpture requires over time. It doesn't suggest any deficiency in the way it was manufactured or the way it's been taken care of. It's just part of the process."

Even though restoration is an important part of maintaining outdoor statues, Loving said the University does not have its statues restored very often. He said he believes this is the first time since 1893 the statue has been repaired.

Within the past five years, members of the Notre Dame Alumni Club of Gettysburg noticed damage on the statue of Fr. William Corby outside Corby Hall, a copy of which also stands in Gettysburg, and raised funds to restore it, Loving said.

"It's kind of nice when people who are alums or friends of Notre Dame recognize the need and come up with the money," he said. "As far as I know there's no existing budget line to take care of these statues."

Contact **Tori Roeck** at vroeck@nd.edu

Army

CONTINUED FROM PAGE 1

"To earn the first place honor out of [273 programs] speaks volumes. That goes to show how well our cadets are performing and how well respected they are once they're commissioned."

Master Sergeant Marshall Yuen, senior military science instructor, said he was glad the cadets were honored for all the work they put in above and beyond their regular courses.

"It's nice to see [the cadets] get recognized on a national level for that hard work that they put in there because they do put in a lot more work than the average college student does," Yuen said. "They have all their academics and normal Notre Dame things that they have to do on top of all of this Army stuff they have to do."

President Emeritus Rev. Edward A. "Monk" Malloy presented the award to Polhamus and senior cadet and battalion commander Chris Lillie during the men's basketball game versus Army on Nov. 24, Lillie said.

"We actually requested Father Malloy. He's been a big proponent of ROTC on campus," Lillie said.

Polhamus said having the ceremony during the Army game highlighted the fact ROTC cadets are peers of those studying at West Point.

"I'm an Army grad," Polhamus said. "I've always preached, having been on both sides of the fence now — West Point as well as ROTC — that

Photo courtesy of John Polhamus

The Army ROTC color guard marches onto the court in a ceremony during halftime of the men's basketball game Nov. 24.

Notre Dame cadets are absolutely on par with West Point in every respect.

"So I thought it was very appropriate to be recognized at the Notre Dame-Army game to show that there are others out there, other than West Point, who have volunteered to put themselves in harm's way and be America's future leaders."

All members of the Fightin' Irish Battalion marched onto the court during the halftime event, which included a presentation by the color guard and a video highlighting the battalion's current members and alumni.

Notre Dame Army ROTC has a history of distinction among ROTC programs. The Fightin' Irish Battalion earned the U.S. Army's Cadet Command MacArthur Award, which recognizes to the top school in each of the eight regional ROTC brigades, in 2012 and 2013, Polhamus said. Notre Dame is one of only two schools ever to win the MacArthur Award twice in a row.

"I have a suspicion that the reason we were nominated [for the Order of the Founders and Patriots of America Award] is that we won back-to-back MacArthur awards," Polhamus said. "Those designate us as the top program in our brigade, so of the 40 schools in our brigade we earned that designation."

Senior cadet and company commander Macklin Wagner said winning a MacArthur Award helps, but does not guarantee, success with the Order of the Founders and Patriots of America Award.

"It's more like a BCS than it is a playoff system," Wagner said. "I'd say it's definitely more likely to be from one of those schools [that win a MacArthur Award]."

Lillie said the potential for recruiting new members was a positive byproduct of winning the award and receiving it at a public event.

"It's kind of a recruiting tool on campus," he said. "We don't have very good visibility ... so these kinds of things [help us with] getting our name out there and showing the campus

that we actually have a good program here."

ROTC cadets receive scholarships once they commit to serving in the Army after graduation, and one way the Army ranks battalions is by measuring how many scholarship students continue in their ROTC programs, Wagner said.

"Part of the criteria in the award is how many cadets you retain that are on scholarship," he said. "If people quit and get rid of their scholarship then that reflects poorly on the program in general but also in terms of the award."

Wagner said physical fitness of the overall battalion also counts heavily in determining the award recipient. He said the battalion must submit physical training (PT) scores to the brigade leaders once per semester for each cadet.

"There are three events: push-up, situp and two-mile run," Wagner said. "It boils down to a 300-point score."

The rising senior class attends an intensive four-week evaluation course during the summer, Lillie said. More than 5,000 cadets are ranked from first to last based on their performance in activities testing their physical, tactical and leadership skills.

"Our program had one of the highest averages in the nation with these last summer's scores," Lillie said.

Despite the accolades, preparing cadets to enter the army and serve their country remains the chief priority, Yuen said.

"These cadets, they have an awesome responsibility once they leave college," Yuen said. "They're going to be leaders in the Army, what we call the nation's greatest resource."

"We try to impart on them that it's not just about them once they get out there and start serving as officers in the army. It's about the Army, their soldiers, soldiers' families and their country all rolled up into that awesome responsibility that they'll have in a very short amount of time from now."

Contact **Lesley Stevenson** at lsteven1@nd.edu

PAID ADVERTISEMENT

ESTEEM Open House

Come meet our current students and alumni

Shane McQuillan, ESTEEM '13

Co-Founder at Contect Inc., a spinout from an ESTEEM thesis.

Andrew Wiand, ESTEEM '12

Founding Fellow at enFocus, an ESTEEM-led social start-up.

ESTEEM is an 11-month professional Master's program designed to educate STEM grads in entrepreneurship, innovation and taking a university technology from idea to market.

esteem.nd.edu

Wednesday, December 4th

5:30-7:00 pm

**Innovation Park
1400 E Angela Blvd**

Food will be provided

Please RSVP to rgo@nd.edu

ESTEEM
ENGINEERING, SCIENCE, AND TECHNOLOGY
ENTREPRENEURSHIP EXCELLENCE
MASTER'S PROGRAM

INSIDE COLUMN

Taken for granted

Wei Lin
Photographer

After going back to New York City for the Thanksgiving break, I thought about what I am most thankful for. Over the span of five days, three groups of people showed me what I am most thankful for. Seeing their unfortunate circumstances allowed me to reconsider what was actually important in my life. It shouldn't be the money, fame and respect I was so intent on achieving. Instead, I should be thankful I have a good and stable family, great friends and relatively normal health.

I met some family friends, Jennifer and Anthony, when they visited my home on Thanksgiving Day. What was strange about their visitation was they came alone, without either parent. What I learned about them was their parents had divorced years ago and Thanksgiving was not something they celebrated together. To think Thanksgiving did not mean a single thing to their parents shocked me. Seeing them spend their holidays without their parents made me realize how lucky I am to have parents who love each other and their children so much.

Friday night, I accompanied my former co-worker, Jeremy, to the hospital because his grandmother had fallen ill. Jeremy felt lonely waiting in the hospital by himself and wanted someone to talk to so he called me to come over. Odd thing is, I never expected to be asked since Jeremy and I never casually hung out with each other. I asked him why he asked me to come instead of someone else. He replied by saying he didn't have any friends who would have been willing to come and he knew I was the only who would have agreed to sit with him in the hospital. This trip to the hospital showed me how lucky I am to have friends who I trust to be there for me when I need them to be. It made me happy to know I made the right choice in having a couple of really close friends instead of innumerable acquaintances.

The last couple of people I met with were my cousin, his wife and his daughter. His daughter is so sweet and cute she'll make your hearts melt. She is still so young the signs of her Down syndrome are not as prominent. My cousin was distraught when he first found out his only daughter had Down syndrome, but he is handling it very well and loves his daughter unconditionally. He offered my family a few words of wisdom. My cousin said while he will have to face many obstacles in the future, my parents were blessed to just have healthy children and good health trumps over all.

I learned a lot this Thanksgiving, and I am truly grateful for all I have that I may have overlooked in the past. The simplest thing we take for granted may be someone else's one and only wish.

Contact Wei Lin at wlin4@nd.edu

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

Let's talk about sex

Amanda Peña
The Bubble

The beer pong tournament lasted for hours. 20 cups, 18 people, two tables, only one winning team. Standing in a puddle of cheap Natty Light, you peered into your opponent's soul as you sunk the game-winning shot into the final cup. You and your teammate rejoiced in drunken camaraderie until coming back from that epic Friday night Halloween party.

A week later, your teammate got a cold sore from the Herpes Simplex 1 virus (HSV-1) without ever realizing some random person passed it to him (and potentially others) from the cups in the beer pong tournament. And let's say someone else in the tournament was also infected but did not show any symptoms. Later that week, she performed oral sex on her boyfriend and months down the road he later found he has genital herpes.

These people may be sharing drinks, Chapstick or an unclear memory captured on ND Makeouts. Nevertheless, whether you engage in sexual intercourse or not while at Notre Dame, your sexual health and the health of your peers play a vital role in your future.

HSV-1 is one of the most common sexually transmitted infections (STIs), often showing no-to-mild symptoms or being passed without having intercourse. The CDC shows chlamydia as the most commonly reported bacterial STI, with roughly 75 percent of infected women and 50 percent of infected men showing no symptoms. There are also many sexually transmitted diseases (STDs) making its way through our student body that you may never become aware of.

Now, if you're not sexually active or think these types of statistics don't apply to our student body, I implore you to seriously reflect on the hookup culture imposed by tense gender

relations and interaction among our peers. Chances are, you probably have several friends who are sexually active — or at least you know of a few people who are. I am not in any way implying every person hooking up or in relationships is an immediate threat to the sexual health of our student body, but without careful consideration of the consequences and a general lack of information about individual health, they have the potential to be. And in the relationships you'll develop after college, it will become even more important to own your sexual health.

The prominent Catholic identity engrained in our environment is a double-edged sword that shapes a culture of compassion and concern for the greater good while hindering our ability to have important conversations surrounding sexual health or sex in general.

A friend of mine recently visited St. Liam's for precautionary STD/STI testing. To his disappointment, he was turned away because he did not exhibit any symptoms that would necessitate testing. Another friend shared how she takes birth control for menstruation regulation in secret because she fears others will assume she is sexually active.

Students should not be afraid, quieted or turned away when it comes to taking control of their health. Although the Catholic mission strictly opposes the use of contraceptives and premarital sex, it can successfully cultivate healthier relationships that lead individuals toward making morally conscious and informed decisions that affect them and all of their relationships — romantic or not — with others.

Notre Dame students are just as susceptible as any person to contracting diseases that increase their chances of developing HIV/AIDs or cervical cancer, or passing them on through pregnancy. Victims of sexual assault and rape are also incredibly vulnerable,

and the emotional trauma for all infected persons can be particularly damaging.

My parents openly and honestly educated me about my sexual health from a very young age; however, many parents are not as blunt or comfortable having these conversations with their children. The sex talk needs to extend beyond knowing where babies come from by including the importance of regular check-ups with a physician (i.e. pap tests), reintroducing awareness of STI/STDs and making resources and conversations more accessible and normalized.

Due to Notre Dame's Catholic mission, general sexual health information is widely underutilized and unknown. I am currently developing a sexual health program proposal that could reconcile the need for sexual health information with Our Lady's ideals. I anticipate implementing a pilot program by the 2014-15 academic year that can increase competency of sexual health-related issues, create familiarization of existing resources for STI/STD testing, unplanned pregnancies, abortion and assault survivor support and create avenues of support where there are none available.

It is my great hope this article will foster discussion about the types of resources students would like to see and identify ways in which we can improve the visibility of existing ones. Your questions, suggestions and comments can have a tremendous impact on the direction of this program. So let's talk about sex and learn how to handle a highly taboo topic for the betterment of our ND family.

Amanda Peña is a junior and a sustainable development studies major with a poverty studies minor. She can be contacted at apena4@nd.edu

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

EDITORIAL CARTOON

LETTER TO THE EDITOR

Funding sources for reported lawsuits

By way of background to my questions, The New York Times reports on the date of this letter the University of Notre Dame plans to file suit this date against the federal government challenging certain requirements of or under the Affordable Care Act.

Moreover, the United States Supreme Court has already agreed to hear at least two “similar suits” which raise issues similar to those the University contemplates pursuing in litigation, both of which have already reached the Supreme Court level.

See Sheryl Gay Stolberg, “A New Wave of

Challenges to Health Law,” p. A1, col. 6 (New York Times Nat’l ed., Tuesday, December 3, 2013).

My questions to you are:

1. What is or are the source(s) of funding for this lawsuit you reportedly intend to file?
2. Are any funds for your contemplated lawsuit going to be drawn from student tuition or other fees paid to you by or on behalf of students attending Notre Dame?
3. Are any funds for your contemplated lawsuit going to be drawn from offerings donated by persons attending Catholic churches anywhere

(whether the churches are in the United States or anywhere in foreign countries)?

If you desire to go beyond answering these questions in your reply, please kindly provide answers to these questions in any case. Thank you for your attention to these matters.

Sincerely Yours,
Dennis J. Wall, Esquire

Dennis Wall
Class of '73
Dec. 3

ND deserves our support

On Tuesday morning, the University announced it has refiled its lawsuit in the U.S. District Court for the Northern District of Indiana, suing Kathleen Sebelius, the Department of Health and Human Services (HHS) and others for relief from the coercive HHS insurance mandate.

Notre Dame deserves the entire campus community’s support and gratitude for taking this courageous step “neither lightly nor gladly, but with sober determination,” as Fr. Jenkins put it in an announcement accompanying the University’s initial May 21, 2012 filing (which was dismissed on technical grounds last December). This decision is one that bespeaks real institutional courage and a willingness to speak truth to power,

which is never easily done, and only at great cost.

I am very proud of both the University’s decision to renew its litigation — a decision that was surely more difficult than her initial decision to sue — and the way in which her leadership arrived at this decision.

Fr. Jenkins said, in his presidential inaugural address in September of 2005:

“The struggle to be a great Catholic university in a world that has become both increasingly secular and more radically religious has placed Notre Dame in a unique position at the heart of the most complex issues facing our society. We have not just an opportunity, but a duty to think and speak and act in ways that will guide, inspire and

heal — not just for the followers of the Catholic faith, but for all our neighbors in the nation and the world.”

With this decision, Notre Dame has done just that.

Thank you, Fr. Jenkins and the leadership of Our Lady’s University, for making this courageous witness against an unjust law. I sincerely applaud your decision to do so.

Michael Bradley
senior
Dillon Hall
Dec. 3

UWIRE

Critics of Healthcare.gov, Obama go too far

David Swenton
The Daily Orange

In the past few weeks, heaps of criticism have been piled on the Obama administration for the botched rollout of the Affordable Care Act, and rightfully so. More than a month into the law’s implementation, problems with Healthcare.gov aren’t fully resolved.

While critics — who come from both sides of the political spectrum — are certainly justified in taking issue with how the administration has handled things to this point, some have taken it too far.

Last Thursday, The New York Times published an article in which columnist Michael D. Shear essentially compares the mishandled Obamacare rollout to President George W. Bush’s response to Hurricane Katrina in 2005.

Although each serves as an example of a presidential misstep, there is no justifiable way to compare Hurricane Katrina to the Affordable Care Act.

Katrina devastated an entire region of the country, costing billions in damage and claiming thousands of lives. President Bush appeared to be

completely ignorant of just how bad things were when he asserted that Michael Brown, then-director of FEMA, was doing a “heck of a job.”

In reality, FEMA responded slowly and demonstrated a complete lack of preparedness.

Today, the administration has shown a lack of preparedness in terms of implementing the website that allows citizens to choose an insurance plan, but its response has not been nearly as disastrous as the Bush administration’s was.

Nor have the consequences of Obamacare’s troubles been nearly as horrific as those of the botched Hurricane Katrina response.

What are the consequences of the technical problems experienced by Healthcare.gov? At worst, potential enrollees must wait longer to sign up for a plan.

Now consider the consequences of the Bush administration’s response to Katrina. It’s not unreasonable to think that more lives could have been saved if FEMA had been more prepared and taken action with more urgency.

Thankfully there’s hope for the law once the technical issues plaguing it

are resolved.

According to a report published in the Los Angeles Times, some states that use their own systems, such as California, are on pace to hit enrollment targets for 2014.

“What we are seeing is incredible momentum,” said Peter Lee, director of Covered California, which is the nation’s largest state insurance marketplace.

If and when Healthcare.gov is fully operational, this trend will hopefully be seen nationwide, which is exactly what proponents of Obamacare have hoped for.

In the event that happens, it’s quite possible that the law’s troubled rollout will be largely forgotten and be seen as a success, rather than a disastrous liability.

What’s important is that it happens sooner rather than later, because the 2014 midterm elections are just less than a year away. The success (or failure) of Obamacare has big implications for how Democrats — who have largely supported the law — will perform in these elections.

The problem-laden implementation of Medicare Part D, which took effect in

2006, proved to be an embarrassment for the Bush administration, and ultimately cost the GOP some of the support of senior citizens, who comprise a solid portion of the Republican base.

And look what happened in the 2006 elections: Democrats won control of both houses of Congress (albeit for more reasons than just Medicare Part D).

Simply put, Obamacare could be wildly successful, but the administration needs to first figure out what’s causing these issues and fix them. It’d be a big boost for the Democratic Party, who is trying to retain control of the Senate and win back the House.

And if President Obama is going to win more victories on issues such as immigration reform, he needs a Congress controlled by Democrats. Let’s hope the administration can get its act together and produce a smoother rollout going forward.

The Daily Orange is the independent student newspaper serving Syracuse University.

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

A VERY **METAL** CHRISTMAS

By **JIMMY KEMPER**
Scene Writer

The Christmas season is upon us.

As we drift toward the end of this semester and a much-needed break, our heads are filled with visions of sugar plums and ... death metal? Bassist J.J. Hrubovcak of death metal band Hate Eternal has just released "Death Metal Christmas: Hellish Renditions of Christmas Classics," which, contrary to popular belief, is exactly what it sounds like.

Hrubovcak teamed up with his brother Mike, vocalist of hard rockers Monstrosity and Vile, and his Hate Eternal bandmate Erik Rutan, a guitarist and notable producer, in order to produce the most twisted Christmas album you will ever hear. Unlike those atrocious, terrifying novelty metal Christmas albums that no one enjoys, this EP is actually an excellently crafted piece of musicianship. Hrubovcak overlays primal growls, crushingly heavy guitar work and pounding drums on top of once innocent traditional melodies, and it surprisingly works, thanks to its wonderfully intense passion.

With "Death Metal Christmas," Hrubovcak has taken some of the world's most cherished Christmas carols and ripped out the very soul of the songs, replacing those tired, overdone themes of the joy of the Nativity with messages of humanity's impending doom at the birth and rise of Azrael, an angel of death in some Hebrew and Islamic lore.

With the song's opening track, "Unrest For Melancholy

Men (God Rest Ye Merry Gentlemen)," Hrubovcak says, "At this stage in the story, the earth is in great turmoil, thus the melancholy men can get no rest from their suffering. Cultures from around the world are looking for answers. The song lyrics basically warn the human race that this demon is now born and will seduce every last mind on this planet into altering their morals and convictions to suit his purpose unless man refocuses. He is not at all direct but very insidious."

The record's other four songs are not lacking in terms of intensity, either. The grim, down-tempo "Earthen Kings" retains the time signature of the original "We Three Kings," but really highlights the concept of the album, painting a dark image of an unholy apocalypse.

Nothing is safe from the spirited wrath of "Death Metal Christmas," not even the kid-friendly "The Dance of the Sugar Plum Fairy" from Tchaikovsky's Nutcracker ballet. This instrumental track, which begins with the opening bars of the classic orchestral version, is sure to melt your face off with its epic death metal prowess and even puts Trans-Siberian Orchestra's intense Christmas works to shame. The group even has a murderous rendition of "Greensleeves," better known as "What Child is This?"

The album finishes off with "O Come, O Come Azrael," based off "O Come, O Come Emmanuel." It tears the original apart in a violent, impressively brutal symphony of death metal bliss that is sure to leave you paralyzed by the end.

What's great about this album is that it manages to avoid making a mess of sillier Christmas songs such as

"Rudolph the Red-Nosed Reindeer," instead focusing on more somber and sacred pieces to create a serious and disturbingly beautiful piece of work. If you're looking for the most heretical and bloodcurdling renditions of old-time carols and vintage hymns ever recorded, want to hear one of the most fascinating death metal concepts ever recorded or even just want to terrify your roommates while they study for exams, you should without a doubt give yourself the gift of "Death Metal Christmas" this holiday season.

"Death Metal Christmas: Hellish Renditions of Christmas Classics" is available now at the project's Bandcamp page, but be sure to also visit DeathMetalChristmas.com, where you can read the original and updated song lyrics.

Contact Jimmy Kemper at jkemper2@nd.edu

"Death Metal Christmas: Hellish Renditions of Christmas Classics"

J.J. Hrubovcak

Label: Bandcamp

Tracks: "Unrest For Melancholy Men (God Rest Ye Merry Gentlemen)," "Earthen Kings"

'KNOCK MADNESS'

nearly perfect

By **DREW KOCAK**
Scene Writer

I would like to start this off by saying that I am not an avid follower of rap and hip-hop. I can't even say that I know more than one song by Tupac or Biggie. Okay, I don't know any songs by either of them. Hate me. But I feel, in an industry saturated with painfully meaningless radio rap, Hopsin has made a name for himself as an artist truly passionate and serious about his craft.

After starting underground, as most respected rappers do (apologies to all you Drake fans out there), Hopsin has accrued quite a following, including 1.5 million fans on Facebook. A west coast rapper, I like to compare his style to that of the revered Eminem. At this point, some of you are probably dismissing this review thinking, "Hold up, this kid doesn't even know any Pac songs and now he's comparing a rapper I've never heard of with Marshall?"

Give me a chance to explain.

Hopsin raps about whatever is on his mind at any given moment. He doesn't worry about putting off an image to please audiences. His music is anything but insincere — the emotions he conveys through his lyrics tend to involve extreme levels of pent up anger at the world around him. His lyrics can be cruder than they need to be at times and involve a good bit of hate toward promiscuous women. But though he has his crude songs, he writes what he wants, strives to write not just a few inspirational songs and backs all of this up with lyrical prowess, much like Eminem.

Now that I've explained myself, I'll focus on Hopsin's latest release, "Knock Madness."

The album opens up with a more serious track, "The Fiends Are Knocking," including his thoughts on the hype behind the album, then transitions into inspirational stories about how Hopsin has changed fans for the good. These stories gave me that tingle you get when an artist establishes that brief little emotional connection through their music and lyrics. (Or is that just me?) Either way, it's an impressive track.

In the next song, "Hop Is Back," Hopsin gets hostile, calling out Kanye West and Kendrick Lamar. He raps, "I got a problem yo/I was ecstatic to buy Yeezus/But I burned it first, heard it and snapped it in five pieces." He goes on to address Kendrick saying, "His high is still really short to me."

This single caused a good bit of controversy, as well as some warnings from fans cautioning Hop not to get on Kendrick's bad side. It's definitely worth checking out.

"Hip Hop Sinister" displays an angry Hop shouting about George Zimmerman, self-righteous rappers and his own lyrical ability. It's a "Rap God" type of song in which Hopsin defines his position in the rap game. While Eminem claims to be the greatest rapper alive, Hopsin secures his spot as the bad guy of rap.

Another single on the album, "Old Friend," is actually the sixth song in the "Ill Mind" series Hopsin has released. This series includes six songs in which Hopsin expresses his social views, and he does so quite strongly. "Old Friend" shows a sad Hopsin reminiscing over a

friend he lost (mentally) to crystal meth. The choruses are soulfully sung by Hop, and every verse ends with a line about the fire of drugs burning his friend out in the end. The final lines involve a teary-sounding Hop and a trancelike chant about crystal meth, artistically representing his friend's addiction to the substance.

I would have given this album a perfect five if I believed in perfect scores. Hopsin is swiftly climbing to the top of the rap game and his confidence leads me to believe he'll become an even bigger name in rap than he already is. In a recent interview, he spoke about blowing up, "It's going to happen. How do I know? Because I am a human on earth and if one human does something, then I can do it too. There's no difference."

Contact Drew Kocak at wkocak@nd.edu

"Knock Madness"

Hopsin

Label: Funk Volume

Tracks: "Hop Is Back," "Tears to Snow," "Bad Guys Get Left Behind"

If you like: Eminem, Tech N9ne

TOP 20 ALBUMS OF 2013 #15-11

By **MATT McMAHON** and **JOHN DARR**
Scene Writers

Before getting into the next five albums in the countdown, let's take some time to explore the concept of a collaborative ranking list. When John asked me to help him out with a Top 20 list he was assigned for the paper, I was originally apprehensive about contributing.

I was worried about differing music tastes. As much as we respect each other's opinions concerning music, there are naturally going to be dissensions or unfamiliarity. John knows a lot more about electronic music than I do. Personally, my biggest issue was if I downright did not agree with an album's inclusion or exclusion. For me, this came to fruition with John's love of CHVRCHES' debut, which I did not find nearly holistically as strong as he does. However, such is the nature of a collaboration of this sort. We agreed on a lot and defended a few records, respectively. Still, do not let either one of us detract from the other; all of the albums featured on the entirety of this list are worth exploring. —M.M.

15.) "Old" – Danny Brown

By MATT McMAHON

When Danny Brown released the cover for "Old," I proclaimed if I enjoyed the tracks half as much as the artwork, I would love the album. Somehow, Brown outdid himself and his music surpassed even the album's cover. A follow-up masterpiece to his excellent breakout mixtape "XXX," "Old" proves he should definitely be considered one of the best in the game. Brown constructed a music lover and appreciator's album. He juxtaposes the serious and haunting styles of his somber, gothic persona with the outrageous bombast of his partying nature.

Brown wants to be at the forefront of his genre, remembered for his innovation and critical appeal. With his storytelling

and hook writing ability, ear for beats and collaboration with strong producers and other artists, he's achieving what he has set out to do.

Choice Cuts: "Side A [Old]," "Side B [Dope]," "Dip"

14.) "Major Arcana" – Speedy Ortiz

By MATT McMAHON

The release of "Major Arcana," the proper debut full-length studio album of Massachusetts's Speedy Ortiz, proves that guitar driven indie rock still exists. And better yet, here it absolutely flourishes. The angst-ridden voice of lead singer Sadie Dupuis, coupled with warped, crunching riffs combine for one of the catchiest and grittiest releases of the year. The frontwoman, sharing guitar duty with Matt Robidoux and bassist Darl Ferm, create angular, distorted melodies swinging from quiet to loud tension and explosion. On top of it all, Dupuis's tenacious-while-poetic lyricism and wry-yet-caustic tongue exude personality. The band's performance recalls the fondly remembered 90s indie noise pop. Meanwhile, Dupuis charms with her starkness and a raw emotional performance that cuts to the core and stings through the speakers.

Choice Cuts: "No Below," "Plough," "Tiger Tank"

13.) "Obsidian" – Baths

By JOHN DARR

"Obsidian" is dark. It's not the kind of jump-when-the-ghost-pops-out dark, not the apocalyptic movie dark. It's the tension and fear we face our everyday lives.

It's seeing a cliff and instinctively seeing yourself fall off its edge. It's wondering if your intense, close relationship with someone is deeper than a hormonal push and pull. It's wondering how to live in the face of death's inevitability.

"Obsidian" finds Baths (singer/songwriter/producer Will Weisenfeld)

exploring all these things over sonic tapestries that ebb and flow in the wake of each word. Flitting from light Postal Service electronica to symphonic electro-acoustic ballads to throbbing industrial, Baths covers as much musical ground as he does lyrical. And yet "Obsidian" is tightly focused, bound by meticulously tight production and thematic cohesion. Whereas many albums sacrifice either scope or coherence, Baths manages both here, and the product is truly something to behold.

Choice Cuts: "Ironworks," "No Eyes," "Phaedra"

12.) "The Bones of What You Believe" – CHVRCHES

By JOHN DARR

Somewhere in this world, there is a huge pile of bright shiny things and it is guarded by a moat of golden retriever puppies. For their debut album, CHVRCHES swam/cuddled through the moat, ascended the pile with proper equipment and found the twelve shiniest and brightest things. They then threw them in the moat so that the puppies could play with them, thus infusing them with magical even-shinier powers. When they got home, they melted them into millions of CDs and the rest is history.

In the end, "The Bones of What You Believe" is a perfect pop album. It's stuffed to the brim with ridiculously catchy hooks, features golden production that allows every instrument to stand out, and is fronted by ridiculously cute and amazingly talented singer Amanda Mayberry (and she has a Scottish accent. Game over). And if you perhaps thought, "I like sophisticated music, it's probably not for me," you're still in luck – the album boasts not a single cheesy lyric and concludes with a gorgeous dream-pop ballad straight out of hipster heaven. Just give it a listen — your ears will thank you.

Choice Cuts: "Recover," "We Sink," "Tether," "You Caught the Light"

11.) "We Are the 21st Century Ambassadors of Peace and Magic" – Foxygen

By MATT McMAHON

It seems like forever ago that Foxygen's third LP came out. Not just because the indie rock duo released the album in January or because of the ongoing news from the band over the year — from inner turmoil between the two founding members to solo albums and side project — but because the record has such a solid, classic rock sound.

Soulful, psychedelic, with the production style of any 60s and 70s rock favorite, the band pays tribute to the best of experimental and glam icons like David Bowie and Lou Reed. What lifts this album the most though, is that it remains completely the band's own. Their pop songwriting is inventive, taking the elements given to them from the past and turning them into something fresh.

Choice Cuts: "We Are the 21st Century Ambassadors of Peace & Magic," "No Destruction," "San Francisco"

Contact John Darr at jdarr@nd.edu and Matt McMahon at mcmah7@nd.edu

SPORTS AUTHORITY

Enjoy final year of BCS madness

Jack Hefferon
Sports Writer

For all the complaints about the current BCS system written in columns over the years (and there have been plenty), this is supposed to be the year that not even a computer can screw up.

In the 15 years since the system was adopted, there's been seasons with five undefeated teams, there's been seasons with no undefeated teams. There's been plenty to be argued about each year, and the Wikipedia article titled "BCS Controversies" has a fairly lengthy entry for each and every season since the system was enacted. It's an unpopular system, and has managed to infuriate the country every winter, without fail. The BCS reign has come to an end though, as the outcry of a nation — and some of our Congressmen and Presidents who apparently have nothing better to do — has successfully lobbied to enact a four-team playoff next year.

The BCS should be riding off into the sunset with a can't-miss matchup this year. From the six major conferences with automatic bids (ACC, AAC, SEC, Big Ten, Big 12, Pac-12), just two teams have emerged from their regular seasons undefeated: No. 1 Florida State and No. 2 Ohio State. A few weeks ago things looked much less clear, but losses by Alabama and Oregon paved the way for an easy BCS pairing. If the Seminoles and Buckeyes can survive their conference championship games this weekend and move to 13-0, they'll meet each other on January 6 in Pasadena. Easy as can be, right?

Not so fast, my friend.

While those in Tallahassee and Columbus inarguably see a win this Saturday as a ticket to the title game, plenty of folks in other towns have inserted themselves in the conversation, too.

The entitlement starts, as it usually does, in the SEC. When Auburn pulled off their miracle, greatest-ever finish to shock Alabama last week, they knocked off their conference's last undefeated team, vaulting them over the Crimson Tide into the SEC title game against Missouri. As of now, it would seem that No. 3 Auburn would need some help from either Duke (against FSU) or Michigan State (against OSU) to spring them into the title game. But the SEC, which has won seven

straight national titles, is not one to be content on the outside looking in.

"The winner of the SEC championship game belongs in Pasadena," Auburn athletic director Jay Jacobs said this week. "It would be, quite frankly, un-American for us not to get a chance to go to Pasadena if we're able to beat Missouri, and I believe the same about Missouri."

The fever has spread further than the South, too. No. 14 Northern Illinois, out of the MAC, is the country's other undefeated team, and boasts a bonafide Heisman candidate and an average margin of victory of nearly 20 points. With a win in the MAC Championship over Bowling Green, the Huskies will have bested every team on their schedule, but still appear to have no shot of playing for the crystal football. Even Mark Dantonio, whose No. 10 Michigan State team lost to an unranked team from Indiana, said that his one-loss Spartans should be a possibility for the title game as well. The motto for these teams has been "We Want 'Bama," and while the opponent they'd face has changed, their stubborn sentiment hasn't.

(But don't mention this to Alabama fans, who don't believe something as small as a late-season loss should separate them from the BCS threepeat that's rightfully theirs.)

Supporters of the current system always assert that the one virtue of the BCS is that it protects the sanctity of college football's regular season. The argument goes that without a playoff at the end of the year, each game is a playoff game in its own right, where one loss can eliminate a team from title contention. Yet, when it comes time to find the game's two worthiest teams to compete for its ultimate prize, the regular season results still seem to take a backseat to hype and style points.

So thank goodness for the coming playoff system in 2014-2015, which will set a championship matchup based on what happens on the field — as opposed to biased ballots and mysterious computers. But in the meantime, be sure to enjoy one last go-round with the nationwide insanity that is the BCS.

It'd be un-American not to.

Contact Jack Hefferon at wheffero@nd.edu.

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

SOCCER

Stadium construction stalls

Associated Press

COSTADO SAUIPE, Brazil — At least three World Cup stadiums in Brazil will not be finished by the end of December as FIFA requested.

Soccer's governing body said Tuesday the stadiums in Sao Paulo, Curitiba and Cuiaba are unable to meet the deadline because of construction delays.

The announcement came after the World Cup organizing committee received updates from the six host cities that still must turn over the venues for next year's tournament. The other six were ready for this year's Confederations Cup.

"Two stadiums will be delivered more in the region of February than in January or December," FIFA Secretary General Jerome Valcke said. "Curitiba is the one where we are facing the most problems. Clearly, Curitiba will not be delivered before the end of February 2014, so that's a fact."

The stadium in Cuiaba also is expected to be ready in February, four months before the World Cup opens on June 12. FIFA said it still doesn't know when it will have the venue in Sao Paulo, where a crane collapse last

week killed two workers and damaged part of the stadium. A report on the scale of the damage is expected by the end of the week.

"We are in a period of time when the opening game of the World Cup will be played in Sao Paulo," Valcke said. "We are not in a crisis mood where we are looking for an alternative to Sao Paulo. We are confident they can deliver the stadium on time (for the opener.)"

The Sao Paulo venue, which will host the opening match, was almost ready when a giant crane buckled while hoisting a 500-ton metal structure that clipped part of the roof and cut through a huge lighting panel that runs across the venue's outer facade.

FIFA said it would not tolerate the same kinds of delays that plagued the Confederations Cup, when only two of the six venues were completed by the original deadline.

The Arena da Baixada in southern city of Curitiba was only 85 percent completed by October, according to the latest numbers released by local organizers. The Arena Pantanal in the wetlands city of Cuiaba was 90 percent completed in the end of

November. There was also concern with the venue in the jungle city of Manaus, which was 91 percent ready in November.

The other cities that still need to deliver stadiums are Natal in northeastern Brazil and Porto Alegre in the southern region, though work is more advanced there. The stadiums in Salvador, Fortaleza, Belo Horizonte, Recife, Rio de Janeiro and Brasilia were ready for the Confederations Cup.

Valcke said FIFA is already rearranging plans for the installation of temporary facilities at the venues that also will not be delivered by the deadline. FIFA President Sepp Blatter downplayed the delays.

"There are some small delays in construction of stadiums, but so small that, with one exception, we can just close (the) case and say everything will be ready," Blatter said.

FIFA wants the stadiums ready at least six months in advance mainly so there is time for at least two test events in each host city. It says there is no way of moving games because about 1 million tickets have already been sold for next year's tournament.

NCAA WOMEN'S BASKETBALL

Louisville secures easy win

Associated Press

LOUISVILLE, Ky. — Shoni Schimmel scored 14 points, Bria Smith added 12 and No. 7 Louisville cruised to a 91-49 victory over Missouri State on Tuesday night.

Asia Taylor added 10 points and seven rebounds for the Cardinals (8-1), who played most of the game without senior guard Antonita Slaughter after she collapsed and was taken off the court on a stretcher early in the first half.

Louisville was leading 7-2 with 17:13 to play in the first half when Slaughter, who had started the game and scored the first basket, went to the bench and suddenly collapsed. Coach Jeff Walz and his staff rushed to her aid and EMS was immediately called to the bench.

Slaughter was transported to the hospital by ambulance. A Louisville spokesman said Slaughter

was awake and alert and undergoing tests.

"She's coherent, she's responding to questions and talking with her family," Walz said. "We're not sure and they're not sure what took place yet. I would say by tomorrow morning we should know more."

Louisville used a 15-4 run that included three 3s from Schimmel to boost its lead to 24-8, and the Cardinals continued to bolster their double-digit lead.

Kenzie Williams scored 13 points and Tyonna Snow added 12 to lead Missouri State (1-5), which lost its fourth straight.

Schimmel, who finished 4 for 10 on 3s, said the team was relieved to get good news about their teammate during the game and they hoped to visit her as soon as possible.

"Coach Walz told us at halftime that she was doing good, that she was conscious," Schimmel said.

Smith added: "It's tough to see anybody get carried off the court on a stretcher. Definitely, to see Antonita in that position is hard for all of us because we're like sisters."

Louisville — ranked 10th in the country at 48 percent shooting from the field — finished at 56 percent against the Bears, including 36 percent on 3s, and finished with 24 assists.

The Cardinals shot 61 percent in the first half.

Missouri State committed 24 turnovers, compared to 12 for Louisville.

The Cardinals rebounded from Sunday's 69-64 loss to intrastate rival Kentucky which dropped them from No. 4 to seventh in AP poll.

Against the Wildcats, the Cardinals led by 14 in the first half but shot just 28 percent in the second half en route to their first loss of the season and their third straight against their top non-conference rival.

CLASSIFIEDS

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

SMC BASKETBALL

Belles face Adrian in first conference matchup

By **KIT LOUGHRAN**
Sports Writer

Saint Mary's kicks off conference play today when they take on Adrian at 7:30 p.m.

The Belles (2-4) face the Bulldogs (2-3) after a tough 77-71 loss to Defiance on Saturday. Saint Mary's failed to capitalize on an early lead against the Yellow Jackets and dropped its fourth game of the season.

"Right now, I think we are a little deflated after the loss against Defiance," Belles coach Jennifer Henley said. "Fortunately, we have [had three] days to regroup and get ready for Adrian."

The Belles allowed the Yellow Jackets a 9-0 run late in the second half, and they have focused their preparation for the game against the Bulldogs on the issue of

allowing teams to score so many unanswered points.

"We continue to emphasize team defense," Henley said. "We can't get caught up in trading baskets during key stretches."

The Bulldogs also enter the game suffering a recent loss. Adrian fell 64-49 to Siena Heights on Nov. 26. The Bulldogs were unable to recover after Siena Heights had a 14-0 run in the first half. Adrian is led by senior guard LaQwana Dockery and senior forward Amy Van Gessel. Dockery scored a game-high 17 points and Van Gessel grabbed 13 rebounds against Siena Heights.

The Belles are led by sophomore forward Krista Knapke and her career-high 24 points and 17 rebounds against Defiance.

Despite the Belles' four losses, they feel prepared

to begin conference play, Henley said.

"We have to keep in mind that we needed to use our non-conference opponents as a way to prepare for MIAA play," Henley said.

The Belles look forward to facing Adrian and have generated a specific strategy with the skills they developed during the past few games.

"Adrian is a solid team who traditionally likes to run, so we need to continue to focus on our transition defense, controlling the boards and getting to the foul line," Henley said.

The Belles take on the Bulldogs to open conference play Wednesday at Merrillat Sport and Fitness Center in Adrian, Mich. at 7:30 p.m.

Contact Kit Loughran at kloughr1@nd.edu

Observer File Photo

Belles senior guard Shanlynn Bias defends the perimeter on Feb. 13 against Hope. Saint Mary's lost 103-49.

NFL

Seahawks make statement, Saints reevaluate

Associated Press

SEATTLE — Russell Wilson was so impressed with the way Seattle prepared for its showdown against New Orleans

that he made a point of texting coach Pete Carroll about it.

That's just how Wilson is wired and partly why the Seahawks were the first team in the NFL to clinch a playoff

spot with their 34-7 manhandling of the Saints on Monday night.

"That preparation was big," Wilson said. "I really think it showed up tonight."

Seattle is the first team bound for the postseason. They need to go 2-2 in their final four games to wrap up home-field advantage and make the NFC playoffs go through Seattle.

Wilson finished with 310 yards passing and attempted only three passes in the fourth quarter for 13 yards. His first three quarters were so good he could have become a spectator in the fourth. He threw touchdown passes of 2 yards to Zach Miller and 4 yards to Doug Baldwin in the first half as Seattle built a 27-7 lead. Wilson added a pinball 8-yard TD pass to Derrick Coleman in the third quarter.

Wilson completed 22 of 30 passes and finished with a quarterback rating of 139.6. He is 14-0 at home and has 22 regular-season wins in his first two seasons, tied for the most ever by a second-year QB.

"They definitely played the run well tonight, we didn't run the ball as well as we'd like," Carroll said. "It allowed us to hit a bunch of other stuff."

New Orleans (9-3) again failed to earn a signature road victory to prove it can win outdoors on the road late in the season. Drew Brees finished 23 of 38 for 147 yards. Jimmy Graham had three catches for 42 yards. Darren Sproles led New Orleans with seven catches, many of them on check downs. The seven points matched the fewest scored by the Saints since Sean Payton became coach in 2006 and the 188 total yards were the fewest in his coaching tenure.

The Saints were just as

flustered by their defense and the inability to slow Wilson.

"I don't even know what to tell you. I don't even know what happened out there," Saints linebacker Junior Galette said. "We better watch the films and see what we can adjust."

Here are five things we learned from the Seahawks' dominating win over the Saints:

BAFFLED BREES: It's rare to see Brees confused and unsure of where to go with his passes. But he was regularly double clutching his throws and being forced to move around the pocket. Seattle used unusual coverages with its linebackers to try and make Brees hesitate with his timing, and the Seahawks pass rush was able to make him uncomfortable in the pocket.

"They put it all together and they play very, very well together within their scheme," Brees said. "Obviously, they play very well at home because they can thrive on that crowd noise and typically an offense's inability to communicate as well in snap count and all those things. But listen, they deserve a lot of credit."

NO DROP OFF: All those concerns about Seattle being without cornerbacks Brandon Browner and Walter Thurmond appeared unfounded. Byron Maxwell and Jeremy Lane both played well filing in for Browner and Thurmond. Maxwell got the majority of the playing time on the outside, with Lane coming in as the nickel cornerback. Maxwell was credited with two passes defended.

PAID ADVERTISEMENT

CELEBRATE THE MOMENT

BREAKFAST WITH SANTA

Each child will have a chance to meet Santa and will receive a present.

Saturday, December 14 // 9:00 am - 11:00 am

\$24.95 Adults // \$10.95 Children 3-12 years // 2 and under free
Price does not include tax and 17% service charge.

CHRISTMAS DAY BRUNCH

Wednesday, December 25 // 11:00 am - 3:00 pm

\$39.95 Adults // \$10.95 Children 5-12 years // 4 and under free
Price does not include tax and 17% service charge.

HOLIDAY TEA IN SORIN'S

Monday, December 16 - Sunday, December 29 // 3:00 pm daily
Excluding Christmas Eve and Christmas Day

For reservations, call 574.631.2000.
For more information, visit us at MorrisInnHolidays.com.
Valet parking included.

W Bball

CONTINUED FROM PAGE 16

on Penn State, senior forward Ariel Edwards, is averaging more than 10 points less than Lucas.

"Lucas is one of the best players in the country," Irish coach Muffet McGraw said. "She's probably the pre-season player of the year in the Big Ten. She's really the focal point of their team."

Last season, Lucas hit over 46 percent of her 3-point shots, finishing in the top five in the nation in this category. This season, the senior is shooting over 40 percent from behind the arc once again.

"[Lucas is] a great 3-point shooter and one of the best in the country," McGraw said. "She can really score fast. She'd good off the dribble and can score in a ton of different ways, but she is really an exceptional 3-point shooter."

On top of her talent from behind the arc, Lucas has hit 43 of her 44 free throws so far

this year.

"We don't want to foul her," McGraw said. "I think this year, with the way they are calling the game, we have to try to work on not fouling as much. We definitely want to avoid fouling her."

To counter Lucas, Notre Dame will have to utilize its own scorers. The Irish have six players averaging over 10 points per game and are led by sophomore guard Jewell Lloyd's 17.2 points per game. As a team, Notre Dame benefits from its 20.8 rebounding margin average, the best in the nation.

"I think this is the best rebounding team I've ever had," McGraw said. "We just have so many players capable of getting a double-double on any given night. I'm really happy with the rebounding and I think it's the reason we're undefeated to this point."

Notre Dame is also second in the nation in assists, averaging 23 assists per game.

"I think we're a team that

shares the ball well," McGraw said. "We have a lot of great players who can score, but all of those great scorers are always looking for their teammates."

Notre Dame has continued to move the ball well, despite trying to replace former Irish guard and All-American Skylar Diggins.

"I think [our assist numbers] reflect our team chemistry, especially when you realize it's not just the point guard," McGraw said. "It's in the post and it's from the shooting guard. Everybody is averaging a lot of assists. It's a result of great team chemistry and they really enjoy playing together."

For the Irish, McGraw said, the building of strong team chemistry begins with the recruiting process

"I think we've been growing each year," McGraw said. "When we do our recruiting, we want kids that are a good fit for our program and will fit in well with our offense and

EMMET FARNAN | The Observer

Irish freshman forward Kristina Nelson looks to pass against UNC Wilmington on Nov. 9. Nelson is averaging 3.7 points per game.

our players. Chemistry is an important part of recruiting and we really take that into account when we're offering scholarships."

The Irish will look to take advantage of their team

chemistry and skills on the glass when they travel to Penn State today for their 7:30 p.m. game against the Lady Lions.

Contact Aaron Sant-Miller at asantmil@nd.edu

M Bball

CONTINUED FROM PAGE 16

Notre Dame lost despite a career-high 29 points from Irish senior center Garrick Sherman, the most by a Notre Dame player since 2011.

"The game that Garrick Sherman had, establishing himself, he needs to be a main guy," Brey said.

Irish senior point guard Eric Atkins poured in 20 points and fellow senior guard Jerian Grant added 13 points and 10 assists. Five Hawkeyes scored in double figures, as Iowa shot 56.9 percent from the field and connected on seven of 13 3-pointers.

"We've got to be better defensively," Brey said. "Our transition defense really cost us probably the game. We just couldn't get back enough to stop easy buckets."

Iowa led 52-43 at the intermission after playing much of the first half at a break-neck pace, pushing it quickly in transition and scoring a flurry of fast buckets. The Hawkeyes led by as many as 11 in the first period, despite Sherman's best efforts. The big man poured in 18 first-half points on 7-for-10 shooting to keep Notre Dame close.

But Iowa had its way throughout the opening stanza and drilled 19 of its 33 field goals, good for a 57.6 percent clip. Nine different Hawkeyes scored in the first 20 minutes — though no player reached double figures — and junior center Gabriel Olaseni tallied nine points and five rebounds while junior forward Aaron

White added eight points. Iowa's 52 points were the most allowed by Notre Dame in the first half since 2003.

Trailing by nine at the intermission, Notre Dame stormed out of the gates in the second half, quickly exploding on a 14-3 run to claim a 57-55 lead — its first since leading 9-7. Atkins capped off the spurt with a difficult left-handed layup.

But Hawkeyes senior guard Roy Devyn Marble — the team's leading scorer — burst out for 13 consecutive points as Iowa squad reclaimed the lead, 68-62. Notre Dame tied

things at 71 when freshman guard Demetrius Jackson buried a right-wing three. The Hawkeyes, though, then ran off five straight points and never gave up the lead again.

"I just loved our fearlessness of — after taking big punches in a tough road atmosphere — coming back and keeping game pressure on them," Brey said.

The Irish return to Purcell Pavilion on Saturday to host Delaware at 4 p.m.

Contact Mike Monaco at jmonaco@nd.edu

PAID ADVERTISEMENT

BYE-BYE NOTRE DAME! Thanks for 24 great years!

"As You Wish" Imports

- Wallets
- Purses
- Gift Items

- Scarves
- Change
- Purses

Loads of Silver & Beaded Jewelry, Silver Rings and Toe Rings, Tapestry Wall Hangings, and Much Much More!

Guatemala - Bolivia - Peru - Mexico - Thailand - India

LOW PRICES! GREAT CHRISTMAS GIFTS!

La Fortune - Sorin Room, Dec. 2-7 (Sat.)
Mon.- Sat. Days: 11-5pm
Mon.- Fri. Eves: 7:30-10pm

OUR FUTURE IS ONLINE!
Please "LIKE" us on FB!

We'll tell you when and where to find us!

Proceeds from sales of jewelry guarantee the loving hands of Guatemalan families 3 times their average salary, as well as funds for their education.

PAID ADVERTISEMENT

WARREN
GOLF COURSE™

Holiday Sale

SAVE UP TO 40 %

Notre Dame Apparel and Golf Accessories

December 2nd – December 21st

ND Faculty/Staff and Students Show ID for Additional Savings

Located just north of campus on Douglas Road

Hours: M – F (8:00 a.m. – 6:00 p.m.) Sat. (10:00 a.m. – 3:00 p.m.)

warrengolfcourse.com

Follow us on Twitter.
@ObserverSports

MEN'S SOCCER

Panken excels academically, breaks out as player

By SAMANTHA ZUBA
Sports Writer

Evan Panken knows how to work. Whether he's in the classroom or on the field, the sophomore midfielder has impressed Irish coach Bobby Clark with his energy and motivation.

"He's a hard worker," Clark said. "He has tremendous enthusiasm, tremendous determination. ... He's just a fantastic player to have on our team, but it's really his work ethic, his enthusiasm and determination. There is no one more determined than Evan."

Although No. 3 Notre Dame (14-1-6, 7-1-3 ACC) doesn't red-shirt players, Panken did not play last year, so he technically qualifies as a freshman in terms of eligibility, Clark said. Panken stepped up in 2013 as a sophomore to play 1,571 minutes and start all 21 games for the Irish.

"The position opened up when [junior midfielder] Brendan Lesch tore his ACL in our first exhibition game down at Creighton," Clark said. "We had to find someone who was going to play in that wide midfield role. Evan had done this in the spring and had done very well. ... He works so hard. He just compliments the other players in the midfield well."

Clark said Panken's work ethic extends to his academic endeavors. As a freshman, Panken was named a Big East Academic All-Star. Panken also received recognition from Notre Dame for his academic achievements when he was named to the Dean's List in the spring semester. First year students qualified with a minimum 3.688 GPA.

Panken said the combination of commitments to soccer and school have strengthened his work ethic.

"I think that especially with coach Clark, he emphasizes good work in the classroom," Panken said. "Also I just think that hard work in soccer transfers over to commitment to education as well and just making sure you get everything done on time and do it right."

Balancing both commitments can be challenging, but the team makes the extra effort worth it, Panken said.

"I would describe it as similar to a family," he said. "We're all really tight, and my best friends are on the team. We spend a lot of time together. And then [it's] just hard work and time-consuming. I mean we practice and then homework, so it's a lot of time commitment, but I love it and wouldn't trade it for the world."

Panken has certainly

contributed to the Irish soccer family, according to Clark. In addition to four goals and one assist on the season, Panken brings a generous attitude to the team.

"Evan is one of those young men who always wants to be helping," Clark said. "He has a very willing disposition. He works very hard and he'll always help. If you ever need someone to lend a hand, he's your guy."

Panken said his teammates return the favor whenever he lends a helping hand.

"On the field, I just work hard for everyone," Panken said. "That's what we all do. We all work for each other, and so I like to bring energy and help set the tone."

On Sunday, Panken helped his team with two goals, including the game winner, in Notre Dame's 4-2 victory over No. 14 Wake Forest in the round of 16 of the NCAA Men's Soccer Championship. Panken said he and the rest of the Irish have to maintain their focus and team-oriented attitude moving forward in the tournament.

"It's tough," Panken said. "There's a lot of distractions with school and then just seeing how everyone else has done, but, for us, everyone is really motivated, and we play for each other, and we've had a motto all year:

ZACHARY LLORENS | The Observer

Irish sophomore midfielder Evan Panken dribbles the ball during No. 3 Notre Dame's 4-2 victory over No. 14 Wake Forest on Sunday.

'execute the triangle,' which basically just means stay focused, do your job, and that's what we've been aiming to do."

Beyond the tournament, Panken has tremendous upside as a young midfielder, according to Clark.

"He'll obviously pick up more leadership roles as he goes through school," Clark said. "I think that'll just happen

naturally. The kind of person he is, he'll just want to improve. As a team, we want to get better each game, and it's the same with each player. He's a very focused young man. He's a good student; he's a very good student, and he works very hard. It's everything he does."

Contact Samantha Zuba at szuba@nd.edu

NCAA FOOTBALL

Purdue searches for silver lining in lost season

Associated Press

INDIANAPOLIS — Not even a bad season can deter Darrell Hazell.

The Purdue coach is sticking to his original plan. He

believes his young quarterback is bound for stardom, and he's confident those young receivers can emerge as playmakers. He insists his young defense will emerge as the kind of reliable, stout unit the Boilermakers

need to get back to the postseason and he's intent on getting more speed into the program next season.

It's time to find out if Hazell has it all right.

"You have to get players in,

but you also have to develop the players that are in your program," he said after Saturday's 56-36 loss. "We'll work the plan and we'll be a good football team when it's all said and done."

The question is when.

Hazell doesn't have a definitive answer yet after one of the worst seasons in school history.

Purdue went a whole month without a taking a red-zone snap, wound up losing its final 10 games, failed to score more than 24 points in any game until the season finale and did not beat a Bowl Subdivision team all season. It closed things out by turning over the Old Oaken Bucket to the dreaded Hoosiers last weekend, and Hazell & Co. will be reminded of all those struggles next season when they try to avoid matching the school's record skid — 11 straight losses from 1906-08 — in the August opener against Western Michigan.

Hazell went through similar struggles at Kent State before turning things around in Year 2, and he's been studying how Jimmy Johnson in Dallas and Chuck Noll with the Steelers and Barry Alvarez at Wisconsin turned floundering programs into consistent winners.

"They had a plan and they were going to stick to the plan," Hazell said. "They understood that things aren't always exactly the way you want it when you first go into a situation. But you've got to get it to the point where you do want it."

PAID ADVERTISEMENT

In just one year, obtain the skills that contribute to improving global health and be part of the solution

Scholarships and travel awards are now available

Bridge science-based information with the health needs of the global poor

MASTER OF SCIENCE in
**GLOBAL
HEALTH**

Join us for an info session

Thursday, December 5, 2013

7:00 PM

Jordan Hall Reading Room

Pizza will be served

Bowl

CONTINUED FROM PAGE 16

that would take a good, hard look at us.”

Since the loss to Pittsburgh on Nov. 9, the BCS suits have disappeared from the Notre Dame press box, to be replaced by a bevy of smaller bowls in search of a cash cow in what is certainly the largest of the at-large teams looking for a suitor. At Stanford, AdvoCare V100 Bowl (formerly known as the Independence Bowl) representatives from Shreveport, La., were on hand with hopes of swaying the Irish. Other contending destinations include the Pinstripe Bowl, the Poinsettia Bowl, the Little Caesars Pizza Bowl, the Hawaii Bowl and the Heart of Dallas Bowl.

After the loss to Stanford, a few Notre Dame players available to the media issued a preference, not of destination but of locale.

“Definitely not somewhere where it’s snowing,” senior receiver TJ Jones said.

Others were less direct, yet still increasingly hopeful for some sunshine.

“Wherever they send us really,” senior tri-captain Zack Martin said. “Like most people, don’t want to play in the snow. But if we play there, we’ll be happy for it.”

The climate may be the biggest deterrent of the Pinstripe Bowl at Yankee Stadium, considered by many to be the favorite for landing the Irish. Notre Dame may also find itself at the very same bowl over the next few years with its ACC tie-in.

Meanwhile, the Little Caesars Pizza Bowl in Detroit and the AdvoCare V100 Bowl most likely don’t have the flair necessary to draw a consensus and the Irish already played in Dallas this season with the Shamrock Series. The Hawaii Bowl is a dream location, as it was when the Irish visited in 2008, but appears to be looming on the fringe with its Dec. 24 date and a complicated travel schedule.

The Poinsettia Bowl in San Diego on Dec. 26 seems to be another one of the heavy favorites, with the Pinstripe Bowl, and would be a welcome choice among the players for its weather and competition — Boise State and Fresno State are potential opponents. But the Poinsettia has a backup tie-in with the MAC, which has

only four tie-ins throughout the bowl season with seven bowl-eligible teams. And although money may not be the biggest factor to the Irish, the Poinsettia Bowl has the second-lowest payout of all the bowls at \$500,000 (compared to the Pinstripe Bowl’s \$1.8 million prize).

But for some seniors, the destination isn’t nearly as important as the chance to play one final game.

“We just want to play. For us, we don’t have much decision about where we’re going,” senior quarterback Tommy Rees said. “We just want to play another game. We’ll get that opportunity. We’re just ready to compete.”

Meanwhile, Jones said the captains and veteran seniors would meet with Kelly on Thursday to discuss their

options. Kelly had previously mentioned he would heavily consider the input of the seniors, who will be the first Irish class since 1995 to go to a bowl game for all four years.

For Martin, the bowl game represents a curtain call for a senior class that started in El Paso, Texas, with stops in Orlando, Fla., and Miami along the way.

“I mean, we want to go and win our last one,” the offensive lineman said. “We got one more game together. This team has worked too hard to not go out and play the right way our last game. We’ll go where they send us. But we like to go where it’s sunny out.”

Contact Andrew Gastelum at agastell@nd.edu

Observer File Photo

Last season, Notre Dame traveled to Miami for their bowl game, making an appearance in the BCS National Championship. This year, the Irish have no non-BCS bowl tie-ins, which leaves their eventual bowl game invite ambiguous for the next week.

Martin

CONTINUED FROM PAGE 16

coached defensive backs before moving to the other side of the ball following former offensive coordinator Charley Molnar’s departure to Massachusetts.

“(Kelly) has always been the same on you’ve gotta make decisions in the best interests of your family and think it’s in the best interests of your career, even though we don’t have a crystal ball on where things can take you,” Martin said to Irish Illustrated. “He understands making decisions in the best interests of your family is what it’s always about.”

In a statement released by Miami (Ohio), Athletics Director David Saylor said Martin was a good fit with the school.

“When I laid out the criteria that Miami was looking for in its next head football coach, it aligns perfectly with Chuck Martin,” Saylor said. “Coach Martin comes on board with a plan that will succeed here at Miami, while embracing the

academic mission of this university at the same time, We are excited to welcome him and his family to Oxford.”

In the same statement, Martin said he was excited to join the program.

“I am excited to be joining the Miami football family and want to thank David Saylor for this incredible opportunity,” Martin said. “I look forward to getting back to the excellence Miami stands for and am excited to hit the ground running.”

According to CSN Chicago, Kelly said wide receivers coach Mike Denbrock would be the offensive coordinator for Notre Dame’s bowl game. The Irish have yet to accept a bid to a bowl game.

Golson to be readmitted soon

In an interview with ESPN.com, Kelly said suspended quarterback Everett Golson should be readmitted to the University on Dec. 13.

“I’ve been assured that based upon all of the information that has been provided that he’s going to be re-admitted on Dec. 13, and

that information has been provided to admissions and it’s just a matter of them sending out the admittance letter and then him being back on campus sometime around the 15th of December,” Kelly said to ESPN.com.

While Golson would be eligible to practice with the Irish before the bowl game, Kelly said the short timeframe between his return and the bowl game would likely prevent that.

Kelly also said Golson would not be able to travel with the team to the bowl game.

In leading an undefeated 2012 campaign, Golson threw for 2,405 yards with 12 touchdowns and six interceptions. He added 298 yards and six scores on the ground.

Golson is expected to assume the starting quarterback position in the spring although Kelly has said it would be a competition with freshman quarterback Malik Zaire. Golson will have two seasons of eligibility remaining.

Contact Matthew DeFranks at mdefrank@nd.edu

PAID ADVERTISEMENT

“Negative Capability, Fallenness, and Reconciliation in Lincoln’s Second Inaugural Address”

4 PM Wednesday, December 4 in 310 DeBartolo

Join us for a presentation by **John Burt**, author of “Lincoln’s Tragic Pragmatism” and Professor of English at Brandeis University.

Sponsored by the Institute for Scholarship in the Liberal Arts, Henkels Lectures; Department of Philosophy; Department of Political Science; College of Arts and Letters; Program in Philosophy, Politics and Economics

CROSSWORD | WILL SHORTZ

- ACROSS**
- 1 Singer Lou
 - 6 Latin 101 word
 - 10 Mystery writer John Dickson
 - 14 Bubbling over
 - 15 ___ Ness
 - 16 Double curve
 - 17 Competition for 3-year-olds
 - 18 Together, musically
 - 19 "The Lion King" lioness
 - 20 Breastbones
 - 22 Resin in varnish
 - 24 Prefix with -batics
 - 25 Supplicate
 - 26 City in Ukraine or Texas
 - 29 Gourmand
 - 30 Roy G. ___
 - 31 Haughty response
 - 33 Something that makes stops on the ocean?
 - 37 Frozen drink brand
 - 39 Mythical hunter
 - 41 "The Time Machine" race
 - 42 Medicinal plant
 - 44 ___ throat
 - 46 Rock genre
 - 47 Pear variety
 - 49 "The Hitler Diaries" and others
 - 51 Subgroup
 - 54 Gator's cousin
 - 55 Strong spate
 - 56 Like many eighth graders
 - 60 White House policy honcho
 - 61 Out
 - 63 Grammy winner Ronstadt
- DOWN**
- 1 Units of a dangerous dosage
 - 2 Aid's partner
 - 3 Sported
 - 4 Some fall babies
 - 5 Craft
 - 6 1836 battle site
 - 7 Certain '60s teens
 - 8 Prefix with puncture
 - 9 Venue where Toscanini conducted
 - 10 Be green, in a way
 - 11 Marble material
 - 12 Archaeologist's find
 - 13 Get through to
 - 21 Heavens: Prefix
 - 23 Where Billy Budd went in "Billy Budd"
 - 25 Ulan ___, Mongolia
 - 26 Some wraps
 - 27 Backgammon needs
 - 64 Sanyo competitor
 - 65 Staff member?
 - 66 To have, to Henri
 - 67 Veg out
 - 68 Poetic adverb
 - 69 O. Henry Award winner for "Livvie Is Back"

Puzzle by Alex Vratsanos

- 28 Like certain odds, paradoxically
- 29 Verdi aria
- 32 Director Welles
- 34 Quizmaster Trebek
- 35 A portion of
- 36 Madre's brothers
- 38 F flat equivalent
- 40 Jacket style
- 43 Spanish liqueur
- 45 Old welfare measure
- 48 Composer Strauss
- 50 Not retired
- 51 Kind of point
- 52 1944 battle site
- 53 Rush hour speed
- 54 More coquettish
- 56 It may be tempted
- 57 Carbon compound
- 58 Do some paper work
- 59 ___ a soul
- 62 Trial

For answers, call 1-900-285-5656, \$1.49 a minute; or, with a credit card, 1-800-814-5554. Annual subscriptions are available for the best of Sunday crosswords from the last 50 years: 1-888-7-ACROSS. AT&T users: Text NYTX to 386 to download puzzles, or visit nytimes.com/mobileword for more information. Online subscriptions: Today's puzzle and more than 2,000 past puzzles, nytimes.com/crosswords (\$39.95 a year). Share tips: nytimes.com/wordplay. Crosswords for young solvers: nytimes.com/learning/xwords.

ANSWER TO PREVIOUS PUZZLE

HIGHLY PUNLIKELY | CHRISTOPHER BRUCKER

CONTROLLED CHAOS | HILLARY MANGIAFORTE

SUDOKU | THE MEPHAM GROUP

Level: 1 2 3 4

SOLUTION TO MONDAY'S PUZZLE 12/4/12

Complete the grid so each row, column and 3-by-3 box (in bold borders) contains every digit, 1 to 9. For strategies on how to solve Sudoku, visit www.sudoku.org.uk

© 2012 The Mepham Group. Distributed by Tribune Media Services. All rights reserved.

HOROSCOPE | EUGENIA LAST

CELEBRITIES BORN ON THIS DAY: Amanda Seyfried, 28; Holly Marie Combs, 40; Brendan Fraser, 45; Julianne Moore, 53.

Happy Birthday: Don't pass up an opportunity to learn something or to make new acquaintances. The information you gather will help you reach your goals over the coming year. Change is inevitable, and if you adapt to what you encounter along the way, you will end up benefiting from the developments that take place. Procrastination is not an option. Your numbers are 2, 8, 17, 25, 32, 38, 41.

ARIES (March 21-April 19): Do what suits you. Take a leap of faith and head in a direction that encourages you to learn about new people, places and skills. Step away from anyone putting pressure on you to do something that doesn't feel right. ★★★★★

TAURUS (April 20-May 20): Interact with knowledgeable people with whom you share an interest, but don't make a decision that might hold you hostage. Check out your options as well as how you can cut corners to make a new project more feasible. ★★★

GEMINI (May 21-June 20): Don't waste any time when it comes to helping others or living up to your promises. A personal accomplishment will make you feel good about your future. Networking or reconnecting with an acquaintance will make you reflect and move on. ★★★

CANCER (June 21-July 22): You'll pick up information easily. Look for signals that can guide you to a better position. A personal relationship will need an adjustment if you want to move forward without baggage. An infatuation may lead you in the wrong direction. ★★

LEO (July 23-Aug. 22): Make adjustments that will help improve future dealings. Attend a lecture or make minor self-improvements that will put you in a better position to negotiate what you want. Enhance your chance to achieve success. A change will do you good. ★★★★★

VIRGO (Aug. 23-Sept. 22): There will be a fine line between saying what's on your mind and letting your emotions spill. Concentrate on what you can change, not what you cannot. The people you feel most comfortable with are the ones to gravitate toward. ★★

LIBRA (Sept. 23-Oct. 22): Share your thoughts and explore subjects and interests that can help you meet new people. You may want to make an impression, but don't spend or overdo it in order to do so. Sticking to a budget and being responsible will be noticed. ★

SCORPIO (Oct. 23-Nov. 21): Offer ideas and share your plans. You can make personal domestic alterations that will improve your living conditions. Don't be reluctant to do things differently. It's your uniqueness that will garner attention. Love is on the rise and will enhance your life. ★★★★★

SAGITTARIUS (Nov. 22-Dec. 21): Gravitate toward change and try something new. Don't let anyone stand between you and your professional goals. Anger won't pay off but outdoing someone who challenges you will. Make an impression and show how passionate you are about what you do. ★★

CAPRICORN (Dec. 22-Jan. 19): Stand your ground. Don't feel you have to give in to someone who is making last-minute changes. Proceed down the path you chose without giving in to what anyone else is doing. You will come out on top if you are tenacious. ★★

AQUARIUS (Jan. 20-Feb. 18): Listen carefully and go about your business. Don't make trouble by arguing or trying to get others to do things your way. Pick and choose what works best for you and follow through with your plans. Don't fold under pressure. ★★★★★

PISCES (Feb. 19-March 20): Keep personal business at a distance. You cannot win an emotional battle, but you can get ahead where investments and professional jobs come into play. Focus on money, expanding your interests and upping your income and your reputation. ★★

Birthday Baby: You are gracious, charming and accommodating. You are courageous and fair.

JUMBLE | DAVID HOYT AND JEFF KNUREK

Unscramble these four Jumbles, one letter to each square, to form four ordinary words.

Answer:

(Answers tomorrow)

Yesterday's Jumbles: WEAVE DRUNK NOTION ISLAND
Answer: When they were up above Sydney, they were — DOWN UNDER

WORK AREA

THE OBSERVER

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

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

Make checks payable to and mail to:

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

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

Name _____
Address _____
City _____ State _____ Zip _____

FOOTBALL

Irish mull bowl options

By **ANDREW GASTELUM**
Editor-in-Chief

Even with its close-but-no cigar loss to No. 8 Stanford on Saturday, it seems that Notre Dame's bowl options have yet to change.

"I don't think [the loss alters postseason plans]," Irish coach Brian Kelly said on Saturday. "I couldn't tell you for sure ... But there's going to be some opportunities for us that we'll just have to sit and evaluate and find out."

With one week left in the college football season, the pot of bowl-eligible teams can still be stirred. But with no bowl tie-in as they had with the Champs Sports Bowl for the 2011 season and one year away from the ACC tie-ins, the Irish have the opportunity to be a bit more picky than usual.

"There's a lot of schools that obviously still have an opportunity to take some of those spots that are there," Kelly said. "We're in a unique situation this year. We're appreciative of any bowl

see BOWL **PAGE 14**

Notre Dame offensive coordinator Chuck Martin answers questions at the BCS Media Day last January. Martin accepted the head coaching position at Miami (Ohio) on Tuesday.

Observer File Photo

Martin to coach Miami

By **MATTHEW DeFRANKS**
Assistant Managing Editor

Irish offensive coordinator Chuck Martin accepted the head coaching position at Miami (Ohio) on Tuesday, ending a four-year run as a Notre Dame assistant coach.

"Just a great opportunity from a head coaching standpoint," Martin said to Irish Illustrated. "Great school, cradle of coaches, Ara Parseghian, Bo Schembechler, Woody Hayes, there's a lot that goes along with it."

Martin served as a defensive coordinator under Irish coach Brian Kelly while at Grand Valley State and succeeded him as head coach when Kelly left for Central Michigan. Martin was the head coach of Grand Valley State for six seasons before rejoining Kelly in South Bend.

Martin will become Kelly's second offensive coordinator to leave the program in the last three seasons.

At Notre Dame, Martin initially

see MARTIN **PAGE 14**

MEN'S BASKETBALL

ND falls in close match to Iowa

By **MIKE MONACO**
Sports Editor

The atmosphere was everything Irish head coach Mike Brey wanted in Notre Dame's first away game: a difficult opponent in an equally challenging road environment.

The result, however, left Notre Dame looking for more as the Irish fell 98-93 to No. 23 Iowa at a sold-out and "Blacked-out" Carver-Hawkeye Arena on Tuesday night in Iowa City, Iowa.

"They're disappointed they didn't get it," Brey said in a post-game interview with WatchND. "But I just told them I said, 'I love my team. I love the fearlessness. I love how we kept game pressure on them. And it's something for us to kind of build on.'"

Iowa (8-1) cracked open an 11-9 lead despite five early turnovers in the first 3:56 of the game. The Hawkeyes, however, did not commit another turnover during the

first half.

After the Hawkeyes soared through a near-perfect first half, Notre Dame (5-2) responded with a strong second stanza, knotting the game at 71 with 8:17 remaining in the contest. But from there, Iowa never allowed the Irish to lead again.

Notre Dame got within three with 38 seconds remaining and did so again in the final second, but Iowa packed so great an offensive punch that Notre Dame couldn't counter defensively. Iowa's 98 points were the most allowed by the Irish in regulation since Nov. 2008, when North Carolina scored 102.

"It was going to be an offensive kind of game," Brey said. "These are two good offensive teams that had a hard time guarding each other a lot of the night. They just were harder to guard than us for longer periods of time."

see M BBALL **PAGE 12**

ND WOMEN'S BASKETBALL

Irish look to contain Lucas

EMMET FARNAN | The Observer

Irish sophomore guard Jewell Loyd pressures the ball outside the arc against UNC Wilmington on Nov. 9 in Notre Dame's season opener. Loyd is averaging two steals a game this fall.

By **AARON SANT-MILLER**
Sports Writer

Just seven games into its season, No. 4 Notre Dame will face its third ranked opponent of the year when it travels to No. 10 Penn State tonight.

In the Lady Lions (5-1, 0-0

Big Ten), the Irish (6-0, 0-0 ACC) not only take on one of the best teams in the nation, but also face off against one of the most talented players in the country.

Penn State senior guard Maggie Lucas was the Big Ten Player of the Year last season, a John R. Wooden Award

finalist, a Wade Trophy finalist, and a member of the Associated Press All-America second team. Lucas currently leads the Lady Lions in scoring, averaging more than 22 points per game. The second-highest scorer

see W BBALL **PAGE 12**