BSERVE

The Independent Newspaper Serving Notre Dame and Saint Mary's

WEDNESDAY, JANUARY 24, 2007

University suspends McAlarney

Irish point guard to miss spring, summer semesters following December possession charge

By BOB GRIFFIN News Writer

Notre Dame basketball player Kyle McAlarney was suspended for the spring and summer semesters Monday and is currently on his way home to Staten Island, N.Y., his mother said in a phone interview Tuesday afternoon with The

Janice McAlarney said her son a sophomore who was charged with possession of marijuana Dec. 29 — was not dismissed from the University, but the news of a two-semester suspension came as a shock.

"[Notre Dame] coach [Mike]

Brey thought he was dressing Kyle ... tonight for the St. John's game," Janice McAlarney said. I have not spoken to Coach Brey [since the decision was

made]. He's miles away from me right now with the team, and he's where he has to be. I don't blame basketball in this at all. I think he was

McAlarney

caught way off guard also.

The athletic department and [Notre Dame Athletics Director] Dr. [Kevin] White told me they were as surprised as I am, they were shocked.'

Senior Associate Athletics Director John Heisler told The Observer Tuesday he was unable to comment. Notre Dame sports information director Bernie Cafarelli said she could not comment due to privacy

Brey cannot comment on the situation either, Cafarelli said.

McAlarney, who was pulled over during a routine traffic stop near campus early in the morning on Dec. 29, is at least the seventh Notre Dame athlete to face suspension or dismissal in the past eight years.

In 1999, Irish tailback Tony Driver was suspended from the

football team for a parietals violation. In early 2002, football players Lorenzo Crawford, Justin Smith, Donald Dykes and Abram Elam were dismissed from the University following accusations of raping a female Notre Dame student in an offcampus house. Later in 2002, Irish running back Julius Jones was suspended for academic delinquency.

Since McAlarney is suspended for the spring and summer semesters, not dismissed which under the University's disciplinary handbook, du Lac, means permanent expulsion he will have the opportunity to

see MCALARNEY/page 4

Students, professors evaluate Bush address

State of the Union reaffirms Iraq troop increase, generates debate nationwide, on campus

By JOHN TIERNEY and KAITLYNN RIELY News Writers

U.S. President George W. Bush's State of the Union address Tuesday night came at a time when his approval ratings are low and Republicans and Democrats alike are questioning his recently announced plan to send more than 20,000 new troops to Iraq.

Bush reiterated his optimism about his recent decision to deploy more troops to Iraq as he appeared before the joint session of Congress and millions of Americans looked on among those Notre Dame stu-

see PRESIDENT/page 6

Taking a break from snacking and studying, students gather around one of the new flat-screen televisions in the LaFortune Student Center to watch Bush's State of the Union address Tuesday.

Two tickets face off in SMC race

Davis-Kennedy first pair to be eliminated

By KELLY MEEHAN Saint Mary's Editor

The Annie Davis-Courtney Kennedy ticket was the first eliminated Tuesday from the threeway race for the helm of Saint Mary's student government.

While that pair clinched 24 percent of the vote, the Colleen Ferreira-Jenny Antonelli and Kim Hodges-Kelly Payne tickets are competing in the runoff election that began at 12:01 this morning and will end at 11:59 tonight. Percentages will not come into play during the runoff calculations - meaning the pair with the most votes wins.

With approximately 35 percent of the student body voting, Ferreira-Antonelli received 38.3 percent of the vote — a mere 1.9 percent more than Hodges-Payne, at 36.4 percent. The narrow lead, candidates said, makes the opportunity to campaign for the runoff more valuable than

"I'm optimistic that we'll get more voters," Hodges said. "I think our biggest draw is the open forum meetings where students will be able to voice concerns, comments and what's in their hearts.

While Hodges and Payne announced their promises and catered to voters with free cookies outside Noble Family Dining Hall Tuesday, Ferreira-Antonelli did not let their lead overlook the need to continue their campaign.

"[Being the top vote-getters] makes us feel that we are com-

see ELECTION/page 6

Coalition reexamines Lunch Fast program

By STEVE KERINS News Writer

It has been more than 30 years since the World Hunger Coalition (WHC) began to confront Notre Dame students with the stark realities of malnutrition in some of the poorest nations on earth.

Now, after watching participation slacken in its signature Wednesday Lunch Fast program, the Coalition is preparing to renew its commitments to feeding the hungry and raising awareness by encouraging student involvement in new

"We do our best to fight hunger," said the group's pres-

ident, junior Jessica Pillarella. One of the best things about us is that we steer clear of the politics ... I think anyone can agree that feeding the hungry is a good thing.'

The WHC's primary activity on campus is the Wednesday Lunch Fast, in which students pledge to donate one meal per week from their meal plans. The money from the unused lunch is then given to the WHC, which forwards it to organizations dedicated to stamping out

"The Wednesday Lunch Fast, for a low semester, it brings in \$8,000," Pillarella said. "For a great semester we'll bring in

see HUNGER/page 4

'West Wing' actor visits College

By LAURA BAUMGARTNER News Writer

Renowned actor, playwright, author and producer Anna Deavere Smith, known for her roles in "The West Wing," "The Practice," "Philadelphia" and

"The American President,' is a featured guest lecturer of the Saint Mary's communication and performance studies department this week.

The College prepared for Smith's arrival by introducing her work to the community — it hosted a free screening of the film "Twilight Los Angeles," based on Smith's Obie award-winning one-woman play, at 7:30 p.m. Tuesday night in Vander Vennet Theater.

As a theatre major, senior Rachel Sokolowski said she has especially looked forward to Smith's visit.

"After graduation [theatre majors] have a huge variety of options, and it's definitely exciting to see someone who's taken herself so far in her field," she said. "It's very inspiring to have her come and share her thoughts."

Smith will present a series of lectures open to the public over a three-day period. Assistant professor of communication and performance studies Colleen Fitzpatrick said Smith's first presentation, "The Art of Listening," will be targeted toward theatre majors.

"Smith will be working with the theatre students and actually running an interactive class with them," she said. "I think it will be a great experience for the students and will really give Smith the opportunity to engage with our stu-

Fitzpatrick also said Smith will be having lunch exclusively with the students of the theatre department.

Theatre department chair John Pauley said he hopes Smith's visit will "open students' eyes to think about possibilities they might not have thought about," especially those considering a career in the performance arts.

see ACTOR/page 4

QUESTION OF THE DAY: WHAT'S YOUR FAVORITE MOVIE OF ALL TIME?

Inside Column

ESP me

Apple has once again excited gadget geeks and businessmen alike by unveiling the iPhone, which, in his demo of the new product, Apple CEO Steve Jobs so eloquently described as "cool" and "awesome."

mation is constantly being revolution-

outlet for conveying information

(whether viewers find it relevant or

ridiculous). But beyond the simple conveying of information, I am consistently

struck by how quickly the knowledge of

a particular video can spread, especially at a place like a college campus (think:

Since people seem to be taking it upon themselves to use these contrivances to

establish communities, small or large, where they can interact with like-minded individuals, it seems more than likely

that product designers will actually put

the establishment of these communities

at the forefront of their future designs.

things, would allow passengers to

email/SMS/instant message among

themselves, creating an airborne com-

With the arrival of Web 2.0 (which encourages community and user-gener-

"Semantic Web"), a man by the name of

Seth Godin has proposed a Web4, where

the network would take initiative based

on the way a person uses the Internet. It's a smarter Internet that takes into

account how a person has previously

behaved online, and proposes the best

way to go about any particular internet

es that could benefit you (for example, just as you're about to order the latest

TV-on-DVD boxed set, Web4 steps in

and informs you of a cheaper price on

Additionally, the network would be

aware of a person's activities that are

similar to others, and would be able to

put those people in touch. Essentially, it

would consist of a network of "machines

This is where I would like to step in

and suggest the future of community-

based technology — extra-sensory per-

ception, or ESP. Well, sort of. More like

access each others' thoughts, and, in a

ESP is not some revolutionary new

technology, and science isn't even sure it

exists. But if the concept of ESP could be

would have the highest form of informa-

Essentially, it would be communica-

tion sans effort. By allowing "machines"

process information — and then interact

applied in technological terms, you

to do what they do best — that is,

with each other as well as with each

particular user, a powerful network

without rival will have been created.

Microsoft's Zune allows sharing of

music within a local network — so why can't that technology be applied directly

the ability for people in a network to

It would perform autonomous search-

ated content), and talk of Web 3.0 (a

Virgin America has designed an in-flight entertainment system that, among other

Chad Hurley and Steve Chen, the creators of YouTube, gave the world a new

Watching the keynote demo on Apple's Web site got me thinking about the way the transfer of infor-

"OMG — shoes.").

munity

task.

another site).

talking to machines.'

way, brainstorm.

tion communication

to our mind's thoughts?

your best friend say, "ESP me."

ized.

Jeff Albert

Graphics Editor

> "A Few Good Men'-I'mpartial to anything Aaron Sorkin does."

Anne Marie Giangiulio

senior

Pasquerilla West

James Aldridge

sophomoreKeenan

"'Roots' because it's my roots.

Kallen Wade

freshman Knott

"Godfather.' I like to see people get shot.

Laura Martinez

iunior **Howard**

"Ferris Bueller's Day Off.' I wish I could have done that in high school."

Marcela Monsalve

sophomore Pasquerilla East

"I would need to check my facebook ... but 'Monsoon Wedding' (Bollywood) or 'My Fair Lady or ... "

Vince Houghton

graduate student off campus

> "Super Troopers."

Charles Cossell, center, and Jeff Lakusta, both members of the Freshman Class Council, put their cashbox to work as they sell Class of 2010 shirts at South Dining Hall Tuesday evening.

OFFBEAT

Dunking parakeet becomes Web video star

BRADENTON, Fla. Teaching a parakeet to putt is no tap-in. Ask David Cota, who spent months training his Indian ringneck parakeet A.J. to use a tiny putter to sink putts on a miniature green, making the 5-inch tall bird an Internet video

"It doesn't look all that tough nowadays, but try to get a a bird to hold a little stick basically in its beak. The first time, he snapped it right in half," Cota said. A.J. can also dunk a tiny basketball on a tiny court.

LOCAL WEATHER

HIGH

LOW

He rolls over. He shakes. His play dead is spooky.
A "Tonight" show dar-

ling from the end of the Johnny Carson era, A.J. and Cota are staging a comeback thanks to such Web sites as YouTube.com. A.J. has a MySpace.com page and his own Web site.ermanent resident card.

Woman takes potty break, falls in lake

SANDUSKY, Ohio — A woman going to the bathroom outside lost her balance and fell into Lake Erie, said police, who had to pull her out of the frigid water. Officer Kevin Youskievicz and the woman's friend helped pull her out early Monday and wrapped a blanket around her until an ambulance arrived.

She was treated at a hospital and released.

The woman's friend told police the woman needed to go to the bathroom and lost her balance near the water.

The name of the 25year-old woman was not released.

Information compiled from the Associated Press.

IN BRIEF

A reading of Homer's Iliad will take place today in the Oak Room of South Dining Hall at 6:10 p.m.

RecSports is sponsoring a blood drive today from 11 a.m. to 5:30 p.m. and Thursday from 9 a.m. at Rolfs. Registration reauired.

Today is the last day to make changes to class schedules for the semester on InsideND.

The Academic Council Meeting is taking place today in the McKenna Hall auditorium from 3 p.m. to 5. Attendance is by invitation only.

Kellogg institute visiting fellow Cecilia Martinez-Gallardo will give a lecture on "The Use of Appointment Strategies in Presidentialism" 4:15p.m. to 6 Thursday in room C-103 of the Hesburgh Center. Sponsored by the Kellogg Institute International Studies, the event is free and open to the public.

The 18th annual ND Student Film Festival will take place Thursday through Saturday at the Browning Cinema in the DeBartolo Performing Arts Center. The festival features 13 short films made as class projects during the past year. Tickets are \$6 for general admission, \$5 for faculty/staff and \$3 for students.

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

Contact Jeff Albertatjalbert1@nd.edu The views expressed in the Inside

Just think: In the future, you may hear

Column are those of the author and not necessarily those of The Observer.

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 631-4541 so we can correct our error.

TODAY TONIGHT

28

15

15

5

HIGH LOW

THURSDAY

HIGH LOW

HIGH LOW

FRIDAY

30 22

SATURDAY

HIGH 33 LOW 10

SUNDAY

HIGH LOW

18

6

Atlanta 54 / 35 Boston 39 / 25 Chicago 29 / 19 Denver 43 / 18 Houston 49 / 42 Los Angeles 71 / 44 Minneapolis 24 / 15 New York 40 / 28 Philadelphia 42 / 27 Phoenix 64 / 41 Seattle 50 / 38 St. Louis 40 / 25 Tampa 67 / 51 Washington 42 / 27

20

13

Council of Representatives

Organizations' funds reviewed

By SONIA RAO News Writer

Members of the Council of Representatives (COR) reviewed the 2006-07 reallocation budget in a brief meeting Tuesday night in LaFortune.

The total budget of \$41,037 was allocated to various organizations, including a \$3,000 reimbursement of the technology fund.

"[The reallocation] is really a spending review and not a reallocation per se," said Student Union assistant treasurer Kadeja Gaines, who added that the treasury reserves the right to take money away from organizations that have not been spending requested funds.

In the case of this semester, \$3,000 was reallocated from the Class of 2007 funds to Senior Week, Gaines said. In addition, Judicial Council received \$1,000, student government \$5,000 and Student Union Board \$21,018.90.

In other COR news:

The Class Councils of 2007, 2008, 2009 and 2010 were the collective "Organization Spotlight" for the week. Each class president took a turn describing recent and upcoming events for his/her class, including new freshman T-shirts, a service opportunity at a local soup kitchen for sophomores, care packages for transfer students, the junior class' Holy Half Marathon and future alumni events for seniors. Most notably was the recent Freshman Class Mass, which drew participation from 600 class members.

Contact Sonia Rao at srao1@nd.edu

Hispanic Outlook honors SMC

· College one of eight Ind. schools chosen for providing opportunities

By KATIE KOHLER News Writer

Saint Mary's recently joined the ranks of only eight Indiana colleges and universities to be recognized by Hispanic Outlook magazine for providing the best educational opportunities for Hispanics. The publication honored schools from each state by placing them on the 2006 Publisher's Pick List. Notre Dame was also included.

For Saint Mary's to be included in a list like this is an honor, said Melanie McDonald, director of media relations at the College.

"Schools are selected based on interviews with students of the institution," she said. "The Saint Mary's students surveyed obviously felt supported and felt that a network of programs and people are in place at the College to make a Latina student's experience at Saint Mary's a positive one."

With the aid of the National Center for Education Statistics, Hispanic Outlook compiles the list each year using student surveys as well as an important calculation: the number of degrees granted in proportion to the Hispanic population at the institution. The list represents the magazine's "latest and best thinking about which colleges and universities offer Hispanic students a solid chance of aca-

demic success," publisher José López-Isa said on the magazine's Web site.

The Admissions Department at Saint Mary's has been working diligently to increase diversity on campus. This fall, the Office for Enrollment Management presented the most diverse class in 15 years, according to McDonald.

"Prospective Latina students, who make up a portion of that underrepresented [minority] group, are learning that Saint Mary's offers support to Hispanic students in many forms," McDonald said.

Latina students have various campus organizations and offices that cater to their continued success, such as the Office of Multicultural Affairs, the Center for Women's InterCultural Leadership, the Mexico Study Tour, the Student Diversity Board and La Fuerza, a studentrun group.

Jeanne Choquehuanca, copresident of La Fuerza, sees inclusion on this list as a way for Saint Mary's to distinguish itself from other institutions.

"The honors tell us that we are making a difference in our efforts for greater diversity and tolerance," she said. "Still, there is an obvious lack of diversity at our college, and this award hopefully will not indicate to our community that efforts for greater diversity should lessen."

La Fuerza works to promote Latina culture both on and off campus.

"This organization especially aims to reach out to incoming Latina and minority students. These efforts are sometimes difficult, but we always extend our welcome and support to all students," Choquehuanca said.

Veronica Dominguez, a sophomore Latina student at the College, said Saint Mary's offers a welcoming environment — to all its students.

"I do not feel that Saint Mary's is only a good environment for Hispanics. It is a caring environment with the common goal of preparing strong women for the future," she said.

This recognition by Hispanic Outlook is not the first distinction for the College regarding academic rankings.

"Just like our number one ranking by U.S. News & World Report, recognition by Hispanic Outlook brings news of our excellence to a broader audience," McDonald said.

Hispanic Outlook Magazine has served as the premier news source for Hispanic education in higher education for 17 years. Published biweekly, the magazine reaches approximately 50,000 readers annually.

Contact Katie Kohler at kkohle01@saintmarys.edu

I'm headed to Lehman...

Because I know I won't be the only team player on the team.

Please join us at our Finance Division recruitment presentation. Notre Dame, Flanner Hall, Room 114, January 30, 2007 at 6:00 p.m.

We will also be at the Diversity Reception and Winter Career Fair on February 1, 2007.

Visit us online at www.lehman.com/careers/workatlehman/finance.htm.

LEHMAN BROTHERS

Lehman Brothers is an equal opportunity employer M/F/D/V. The Firm and its affiliates do not discriminate in employment because of race, religion or belief, gender, national or ethnic origin, disability, age, citizenship, marital or domestic/civil partnership status, sexual orientation, gender identity or gender expression.

©2007 Lehman Brothers Holdings Inc. All rights reserved.

Hunger

continued from page 1

\$2,000 a week, so it's a great moneymaker ... because we don't have much overhead at

The group was able to donate

\$7,184 to provide food for the hungry last semester. which it collected entirely from the lunch fast.

Pillarella said the specific organizations chosen to receive funds vary each year. This year, money will be donated to Oxfam and the South Bend Food Pantry.

World The **Hunger Coalition** can also choose to direct some of the

Actor

ly relevant," he

said. "What she

writes about are

issues Amer-

icans are deal-

ing with, some-

times success-

fully, sometimes

unsuccessfully."

Senior Kelly-

expects Smith's visit to

herself and other theatre majors.

theatre majors a glimpse into the world of theatre beyond our

comfort zone here on Saint

Mary's campus," she said. "Her

'Smith's presence will provide

Lynn Plush said

be a relevant

and beneficial

experience for

she

continued from page 1

raised from funds the Wednesday Lunch Fast to initiatives on campus combating world hunger.

"It's nice because poverty is

"What is particularly laudatory

about [Smith] is the projects she

is involved in have been especial-

kind of a hot topic this year on campus," Pillarella said.

Citing the program's current enrollment of 280 students down from 1,400 sign-ups in 2003 — faculty adviser E. Jane Doering stressed the group's objective to renew interest in the program this semester.

"What I really do believe is that the Notre Dame student

wants to participate in a way that will be effective (in alleviating hunger]," Doering said. "We're hoping [declining participation] is due to not knowing, as opposed to not caring.

Doering also emphasized the value of the Wednesday Lunch Fast as the starting point for further exploration of the roots and varied effects of

world hunger.

"One of the best

things about us is

that we steer clear

of the politics ... I

think anyone can

agree that feeding

the hungry is a

good thing."

Jessica Pillarella

president

- World Hunger

Coalition

gram is that it's not just giving money," Doering said. "It's a small sacrifice on the part of

with valuable insights that can

help to mold and shape our future careers, whether on stage, or behind the scenes.'

'What I like about this pro-

students [as well]."

Pillarella said that the World Hunger Coalition plans to broaden its involvement later in the semester.

"Right now, we're focusing on sign-ups for the [Wednesday] Lunch Fast," she said. "Later,

we will be involved with the ND canned food drive and putting together Easter baskets through the South Bend Food Pantry.

The World Hunger Coalition will have its next meeting Thursday at 7:30 p.m. in the Center for Social Concerns

Coffeehouse. To enroll in the Wednesday Lunch Fast, send your full name, e-mail address and ndID number whc@nd.edu.

Contact Steve Kerins at skerins@nd.edu

Consider the Carmelites...

Your Choice. Your Life.

Choose to enrich your life. Find contemplation in action. Would you think of joining an 800 year tradition of walking in the footsteps of Jesus Christ?

As Carmelites today, we have made a choice we treasure, emulating the contemplative spirit of Mary and Elijah, we build our relationship with God thru prayer, service and in community. We invite you to walk with us!

Fr. William Wert, O. Carm. Phone: 202-526-1221 carmelites@carmelites.net

www.carmelites.net

Carmelite Friars

"Smith's presence will provide theatre majors a glimpse into the world of theatre

beyond our comfort zone here on Saint Mary's campus."

Kelly-Lynn Plush senior

The Margaret M. Hill-endowed chair in theatre is sponsoring Smith's visit. Hill, a Broadway theatre producer and 1961 graduate of the

College, established endowment during the College's sesquicentennial in 1994, Pauley said.

"Every year with revenues off the endowment, we can bring in someone in theatre and performance studies

to speak to the community and work with theatre students in a rather short, concentrated format," he said.

Contact Laura Baumgartner at lbaumg01@saintmarys.edu

experiences can provide [us] Write for News.

Call Kate at 1-5323.

SPRING BREAK

800-488-8828 www.sandpiperbeacon.com FREE SPRING BREAK

Model Search Calendar'

FREE!!!

Gue Ganea Al Moniano / F. Woman's (

Pregnancy Testing 907 E. LA SALLE AVE. 234-0363

> 2004 IRONWOOD CIRCLE 273-8986 www.womenscarecenter.org

LTVE DATION

INTERNATIONAL NEWS

Ethiopian troops start to withdraw

MOGADISHU, Somalia — Ethiopian troops whose military strength was crucial to helping Somalia's government drive out a radical Islamic militia began withdrawing Tuesday, raising fears of a power vacuum unless peacekeepers arrive soon in this chaotic nation.

Somali government spokesman Abdirahman Dinari said Ethiopia helped chase out the Council of Islamic Courts militia, which had taken over the capital and much of southern Somalia. But it was time for the neighboring

"As of today, the Ethiopian troops have started to withdraw from Somalia. We are grateful that they played an important role in the restoration of law and order in the country,' Dinari said.

government spokesman, Ethiopia's Zemedkun Tekle, confirmed Tuesday's pullout but gave no details.

The intervention of Ethiopia last month enabled a military advance that proved a stunning turnaround for Somalia's 2-year-old government. Without Ethiopia's tanks and fighter jets, the administration could barely assert control outside one southern town and could not enter the capital.

Canadian pig farmer faces charges

NEW WESTMINSTER, British Columbia — A Canadian pig farmer whom prosecutors said confessed to killing 49 women told police in a videotaped interview shown to jurors Tuesday that the allegations against him were "hogwash," yet concedes he's "a bad dude.

Robert Pickton, 56, is charged with killing 26 women, mostly prostitutes and drug addicts who vanished from a drug-ridden Vancouver neighborhood in the 1990s. He has pleaded not guilty to the first six counts. A separate trial will be held for the other 20 murder charges.

NATIONAL NEWS

Lawyer says: Libby was sacrificed

WASHINGTON — White House officials tried to sacrifice vice presidential aide I. Lewis "Scooter" Libby to protect strategist Karl Rove from blame for leaking a CIA operative's identity during a political storm over the Iraq war, Libby's lawyer

After Libby complained "they want me to be the sacrificial lamb," Vice President Dick Cheney personally intervened to get the White House press secretary to publicly clear Libby in the leak, defense attorney Theodore Wells said in his opening statement at Libby's perjury trial.

The new details of behind-the-scenes conflict at top levels of the Bush White House, along with some previously unseen blunt language from Cheney, were the high points of a dramatic day in which the prosecutor and the defense dueled in multimedia statements to the jury.

State Farm to settle Katrina lawsuits

State Farm Fire & Casualty Co. agreed Tuesday to settle hundreds of lawsuits by policyholders and reopen and pay thousands of other disputed claims, a landmark deal potentially worth hundreds of millions of dollars for Mississippi homeowners devastated by Hurricane Katrina.

The settlement calls for State Farm to pay about \$80 million to more than 600 policyholders who sued the company for refusing to cover damage from the Aug. 29, 2005, storm. State Farm also agreed to pay at least \$50 million-but possibly hundreds of millions more-to thousands of Mississippi policyholders whose claims were denied but didn't sue the company.

LOCAL NEWS

Abducted mother, kids found safe

ELKHART, Ind. — A mother and her four children were found safe Tuesday night at a motel, three days after police said they were abducted by the woman's former boyfriend.

The man, Jerry D. White, 30, was arrested,

Detective Sgt. Bill Wargo said.

Authorities had issued an Amber alert for the four children, ages 16 months to 9 years, and their mother, 31-year-old Kimberly N. Walker, on Saturday.

Bush tries to persuade Democrats

Address calls for bipartisanship; covers health care, energy, education, immigration

Associated Press

WASHINGTON President Bush faces long odds in trying to make headway in this dividedgovernment town with his latest batch of domestic initiatives-even though many appear tailored to address longtime Democratic concerns.

Democrats, now the majority party in Congress, reacted coolly to Bush's effort to regain control of the agenda with a handful of new and recycled State of the Union proposals on health care, energy, education and immigration.

Beyond fresh calls for bipartisanship from both sides, Bush faced skeptical lawmakers and a nation mired in an unpopular war, with the 2008 elections increasingly becoming a complicating factor.

In his address, he congratulated the new Democratic majority, singled out House Speaker Nancy Pelosi for praise and called for bipartisanship. "Like many before us, we can work through our differences," he said.

Many of the goals he outlined were "the kinds of things Democrats would generally support," said Stephen Wayne, a professor of government at Georgetown University.

But for Bush, it's likely to be a hard sell.

Polls suggest he failed to shift public opinion earlier this month when he outlined his plan to increase troop strengths in Iraq. Democrats Tuesday sought to keep attention on Iraq.

'We go into this process with no illusions about the atmosphere in which we're operating in," said White counselor Dan House Bartlett.

Perhaps Bush's best shot at success is immigration overhaul. But then his proposal for a guest-worker

President Bush receives applause before delivering his annual State of the Union address to a joint session of Congress on Capitol Hill Tuesday.

program and a path to citizenship always had more support among Democrats than among fellow Republicans. Noting that 'convictions run deep" on immigration, Bush urged a 'serious, civil and conclusive debate" on the issue.

Bush's comments on immigration brought more Democrats Republicans to their feet.

In general, an unusually subdued Bush signaled a readiness for bipartisaship" in his speech that had largely been missing in his past appearances, said Wayne Fields, a specialist in presidential rhetoric at Washington University in St. Louis. "Otherwise, what he was talking about was pretty familiar.

Bush also proposed reducing gasoline consumption in the U.S. by 20 percent over the next 10 years through tougher fuel economy standards and mandatory production of more ethanol and other alternate fuels. It was welcomed by some environmentalists, but they said it didn't go far enough to combat global warming without a mandatory cap on carbon production.

Bush also pushed a tax plan to pay for health care costs, but that had already been received skeptically by Democrats, who suggested it wouldn't do enough to help the poorest of the uninsured and could encourage some younger and healthier workers to drop out of workplace plans.

Polls show that rising health care costs are now the major economic concern of Americans. And Bush called for extending and expanding the No Child Left Behind education law, which expires this

But critics suggested his plan didn't go far enough to fully fund the program.

Bush's State of the Union agenda was clearly an effort to try to change the subject away from Iraq.

Bush wanted "to get the public to see him and his last two years as not exclusively about Iraq," said Bruce Buchanan, University of Texas political science professor. Ross Baker, a political scientist at Rutgers, said that while Bush's State of Union was an attempt "to breathe life into this administration," it mainly offered just a "large collection of nonstarters."

Bush achieved early successes in striking bipartisan agreements with Democrats in Texas when he was governor and in the early days of his presidency, such as the No Child Left Behind law. But the dynamics are now different and the parties more polarized.

In theory, the thin margins of Democratic control should present an opening for working toward bipartisan solutions to pressing long-term domestic problems, such as shoring up Social Security and Medicare, both of which are headed for serious financial difficulties.

CHINA

Country continues one-child limit

Associated Press

BEIJING - China will not loosen its one-child policy, despite a top family planning official's acknowledgment Tuesday that it was partly to blame for a worsening problem of too many boy babies and not enough girls in the world's most populous

In 2005, some 118 boys were born in China for every 100 girls. In some regions, the figure has hit 130 boys for every 100 girls; the average for industrialized countries is between 104 and 107 boys for every 100

Zhang Weiqing, minister of the National Population and Family Planning Commission, said the gov-

ernment is committed to solving gender imbalance within 10 to 15 years with education campaigns, punishments for sex-selective abortions and rewards-like retirement pensions-for parents who have girls.

"This problem is a reality of country life in China," said Zhang. "We have a 2,000-year feudal history that considered men superior to women, that gave boys the right to carry on the family name and allowed men to be emperors while women could

He called gender imbalance "a very serious challenge for China."

Bates Gill of the Center for Strategic and International Studies in Washington said pension benefits

would help, but other financial incentives like school fees for girls, would also need to be included. He also thought the effects of such projects would take several years before families learned they could trust the government to deliver on their promises.

Zhang said China's basic policy-in effect since the late 1970s-was reviewed and renewed without change last month. The policy limits urban couples to one child and rural families to two to control the population and conserve natural resources. Beijing says it has helped prevent 400 million births and has aided the nation's rapid economic develop-

Election

continued from page 1

municating well to the student body about the changes we want to make," Ferreira said. "We may have had the top turnout in the votes, but tomorrow is a completely new vote."

That vote, Hodges believes, will have students reconsidering their previous election decisions.

"I think some of the votes were loyalty votes to friends," she said. "[While] the principles of the [Ferreira-Antonelli] platform are in line with ours, those who didn't vote yesterday would have a voice by electing our ticket."

While both tickets build on the ideas of increased diversity and continuation of College traditions, Ferreira believes her platform contains goals—such as campuswide wireless Internet—that "can be accomplished" in her term.

"It's not going to take five years," she said.

Regardless of the competition, Payne said she is "extremely excited."

"It shows that the student body is ready for a change and our goals are attainable," she said. "We're here to work for them."

While the road to presidency continues for Ferreira-Antonelli and Hodges-Payne, Davis and Kennedy still have a strong desire to serve Saint Mary's, Davis said.

Davis, who called the results a "huge disappointment," said she encourages students to vote for the Hodges-Payne ticket in today's election.

She said she believes "they deserve it more than [Ferreira-

Antonelli] because they are more dedicated to Saint Mary's."

Davis and Kennedy both said they wished they had further pursued an appeal they sent to the elections appeal board during their campaign.

Kennedy said the two attended the Dec. 12, 2006 mandatory election meeting unopposed, but the Hodges-Payne and Ferreira-Antonelli tickets were permitted to run despite their failure to attend the campaign forum.

Student body president Susan McIlduff said although the tickets did not attend the meeting, they were allowed to run because they explained their absence and subsequently attended a follow-up election meeting after winter break.

McIlduff said elections commissioner Christin Molnar maintains the executive right to hold additional campaign meetings to increase the number of tickets in any given election.

"I think all in all, the more competition the better," she said.
"Having more than one ticket allows [more voices to be] heard, and people are elected because they have earned it."

Should Hodges and Payne win the election, Davis and Kennedy said they would consider serving on their board, but neither has yet decided their particular future involvement in student government

Molnar did not return Observer phone calls Tuesday night.

Liz Harter contributed to this article.

Contact Kelly Meehan at kmeeha01@saintmarys.edu

McAlarney

continued from page 1

reapply for the fall 2007 semester

Associate Vice President for News and Information Don Wycliff told The Observer Tuesday morning he "can't talk about any individual's disciplinary or other records," and Residence Life and Housing Associate Director Lori Maurer said under federal law she's unable to comment on the specific case of any individual student.

But Janice McAlarney said her son met with Office of Residence Life and Housing officials Monday at 4:30 p.m. Brey was only present for 10 minutes before he had to leave for New York City, Janice McAlarney said. The Irish play tonight against St. John's at Madison Square Garden.

She said her son received the decision a little before 5 p.m.

"He's lonely, he hit the road last night, my husband flew to Ohio to meet him ... he can't drive all the way by himself," Janice McAlarney said. "He's heartbroken, he didn't expect this."

Janice McAlarney said she understands Kyle McAlarney made a bad decision, but feels strongly that "the punishment does not fit the crime."

Nobody has given her any answers, she said, as to why her son was suspended for both the spring and summer sessions instead of only the spring term.

"Why did you suspend him for two semesters?" Janice McAlarney said. "Other students I know who the [Residence Life and Housing] committee met, they were suspended for one semester. I'm not getting an answer for why he was suspended for two semesters."

Maurer did say the University makes no distinction between athletes and non-athletes when it comes to disciplinary matters.

Students, like Kyle McAlarney, possess the opportunity to submit a case review if there's a "procedural defect in the disciplinary process which would have been substantial enough to have changed the outcome" or "the discovery of substantial new information which was unknown to the student at the time lof the hearingl," according to page 184 of du Lac.

Students cannot submit a case review if they feel the punishment is too severe.

According to page 94 of du Lac, "students who possess illegal substances including marijuana "shall be subject to disciplinary suspension or permanent dismissal." On the other hand, distributing illegal substances "is a serious violation which shall result in disciplinary suspension or permanent dismissal."

There is nothing in the specific section of du Lac stating that possession of marijuana is automatic grounds for suspension or dismissal from the University.

Janice McAlarney said she felt the decision had something to do with making an example of her son, given his position as a public figure at Notre Dame.

"I think he would have gotten one semester if he was just a regular student. I think we could accept that, understanding [he broke a law]," Janice McAlarney said. "But two semesters, and when he already sat seven Big East games? And they did it without his teammates around him, I mean, where is the compassion?"

Two weeks ago, McAlarney entered the St. Joseph's Country pretrial diversion program, a system that allows certain offenders to have charges eventually expunged from their records. Janice McAlarney and her husband had been with their son at Notre Dame for the previous three weeks. But Janice McAlarney returned to New York on Sunday night.

"I had left. I had just left town a couple hours before," she said. "I'm very angry that they did not tell me, as the mom that, 'you know what, maybe you should stick around because it's not good news.""

Janice McAlarney said the family wouldn't encourage Kyle McAlarney to explore his options at other schools, and that it's been her son's dream—as well as the family's—for him to attend Notre Dame. While she said that "[Kyle McAlarney] still wears the Notre Dame shirt proudly," right now, they're unhappy with the specific disciplinary process.

"I think they made their decision three weeks ago and that's what angers us," Janice McAlarney said. "I think they strung us along for three weeks. I think they should have just put it out on the carpet then."

Contact Bob Griffin at rgriffi3@nd.edu

"The highlight of

the speech, for

two female

co-presidents, was

hearing 'Madame

Speaker.'"

Megan Hawley

co-president

College Democrats

President

continued from page 1

dents huddled around televisions in dormitories and the LaFortune Student Center.

"... [N]othing is more important at this moment in our histo-

"It's good for the

president to reach

across party lines."

Sarah Way

president

College Republicans

ry than for America to succeed in the Middle East, to succeed in Iraq and to spare the American people from this danger," Bush said.

The speech's intent, said political science pro-

fessor Louis Ayala, was "the desire to find consensus on some domestic policy issues and an emphasis on making clear that he has a specific goal for Iraq and he really believes in the

College Democrats of Notre Dame co-president Megan Hawley said Bush's new surge plan and his speech Tuesday aren't enough to persuade the Democrats — who now make up a majority of both the House of Representatives and the Senate — to support the increased troop deployment.

"I think he is going back to the rhetoric of fear that he has been using forever," Hawley said.

Hawley and other College Democrats gathered in the basement of Breen-Phillips Tuesday night to watch the speech. Hawley doesn't think Bush's plan to send 20,000 more troops to Iraq will achieve peace in the country — and she's fairly sure the Democrats in Congress won't think so either.

"I don't think we have as many troops as he wants to send," Hawley said. "... I simply don't think this is going to work." Bush asks for bipartisanship

Early in his speech, Bush congratulated the Democratic majority on its victory in the midterm elections, but stressed that the responsibilities the Congress has to the nation remain the same. Bush encouraged the new composition of the House and the Senate to use

bipartisanship as they work on their agendas.

"Our citizens don't much care which side of the aisle we sit on — as long as we are willing to cross that aisle when there is work to be done," Bush said.

In a return to his pre-presidential reputation as a "uniter, not a divider," Bush delivered his annual State of the Union address in a calculatedly bipartisan tone, said Notre Dame political science professor and presidential expert Peri Arnold.

"I found notable Bush's relative degree of moderation," Arnold said. "In the past, Bush

has taken pressure on him as a reason to be even sharper and more hostile. But tonight, he was more moderate. He could've done a lot worse, and he has."

Because the Democrats control both houses of Congress, Arnold said, Bush was forced to finally address issues that Democrats care about, such as the

energy crisis, immigration and health care.

"The president was bipartisan in his speech by gesturing toward the Democrats, but he still took his own Republican

positions on issues that the Democrats care about," Arnold said. "He put forth Republican initiatives on Democratic issues."

The president still made a marked turn to the center — best seen in his energy initiatives, Arnold said.

"He started to sound like an ecological president by calling for reduced use of gasoline, clean energy sources and even mentioning climate change for the first time," Arnold said. "This was truly a more moderate Bush tonight."

Arnold said the Democrats must do something to address both the domestic and foreign issues raised by Bush Tuesday in the months ahead.

"At the end of the day, the Democrats have to do business with the president if they want him to sign anything. They can't just strong-arm legislation through all the time [as they are with the minimum wage bill]; sometimes they do need to negotiate," Arnold said.

Arnold said the Democrats must address the domestic and

foreign issues Bush raised in his address.

"I see lthe Democrats] most likely to be willing to do business with Bush on immigration and e d u c a t i o n issues," Arnold said. "In fact, the president is closer to the Democrats on immigration than

is to the

Republicans."

"At the end of the

day, the Democrats

have to do business

with the president

if they want him to

sign anything."

Peri Arnold

professor

political science

Notre Dame College Republicans president Sarah Way said the president's stance on immigration is not strong enough. But she said she

he

believes "it's good for the president to reach across party lines."

"He's obviously learned something from the last elections and it's a step in the right direction, even though I don't

like the policy that much," Way said.

As part of his education agenda,
Bush asked Congress to reauthorize the No Child

Left Behind Act — a law enacted five years ago that has been "preserving local control, raising standards and holding schools accountable for

results," Bush said.

Ayala predicted that some version of the Act "will likely survive"

But Hawley said the Democrats won't support No Child Left Behind.

"Most Democrats recognize it as a failing program," she said. Also on Bush's domestic agen-

da were balancing the federal budget, fixing Medicare, Medicaid and Social Security and creating affordable and available health care for all Americans. In addition, Bush said he wants to keep the country's borders safe while allowing foreign workers to enter the country legally to work on a temporary basis. Bush said the United States must also develop alternative fuel sources and lessen its dependency on foreign

Hawley isn't sure Bush will achieve all the objectives.

"I'm curious to see what he actually does with them," Hawley said. "A lot of these words are empty words to me."

Arnold said the State of the Union address was successful for Bush.

"In terms of public opinion polls, this speech won't help the president," he said. "But in terms of how the political class views it, yes, it was successful."

Sophomore Jill Karas, who

watched the speech at the Badin Hall State of the Union watch, said that she has more respect for the president after hearing him

speak.

"He came across as more genuine and better presented this time than he did during the last speech about

speech about Iraq, which was terrible," she said.

Karas agreed with the president's position concerning Iraq that "we can't just give up."

"I liked how Bush said that no matter how people voted on the war, they didn't vote to lose," she said.

Pelosi makes history

Bush was not the only person people were watching Tuesday night. For the first time in American history, the Speaker of the House, who sits with the Vice President behind the President during the speech, was female.

Bush called it a "high privilege and distinct honor" to address Nancy Pelosi as the Speaker of the House of Representatives.

For Hawley and her co-president Helen Adeosun, this was an exciting moment for them as well.

"The highlight of the speech, for two female co-presidents, was hearing 'Madame Speaker,'" Hawley said.

Contact John Tierney at jtierne1@nd.edu and Kaitlynn Riely at kriely@nd.edu

BUSINESS

MARKET RECAP

Dow 12,533.80 +56.64 **lones**

> Up: Same: Down: Composite Volume: 2, 125 159 1,130 2,974,210,480

AMEX .	2,086.80	+26.36
NASDAQ	2,431.41	+0.34
NYSE	9,199.73	+68.81
S&P 500	1,427.99	-7.55
NIKKEI(Tokyo) 1		112.64
FTSE 100(London)	6,227.60	+9.20

COMPANY	%CHANGE	\$GAIN	PRICE
NASDAQ 100 TR (QQQQ	-0.25	-0.11	43.58
SUN MICROSYS (SUNW)	-1.57	-0.09	5.66
INTEL CP (INTC)	-1.15	-0.24	20.55
CISCO SYS INC (CSCO)	-1.85	-0.49 [.]	26.04

Treasuries								
10-YEAR NOTE	+0.95	+0.045	4.804					
13-WEEK BILL	+0.30	+0.015	5.005					
30-YEAR BOND	+1.03	+0.050	4.897					
5-YEAR NOTE	+0.71	+0.034	4.800					
Commo	odities							
LIGHT CRUDE (\$/bbl.)		+2.46	55.04					
GOLD (\$/Troy oz.)		+11.80	645.90					
PORK BELLIES (cents/lb.)		+0.18	96.05					
Exchang	e Rate	S						
YEN			121.7550					
EURO			0.7678					
POUND			0.5047					
CANADIAN \$			1.1820					

IN BRIEF

Bolivian plans help raise gold prices

NEW YORK — Gold futures hit a three-week high Tuesday as the dollar broke lower against its major rivals and news of Bolivia's possible nationalization of its mining sector hit the mar-

February gold settled up \$11.80 at \$645.90 a troy ounce on the New York Mercantile Exchange. During the session the contract hit a three-week high of \$646.90.

George Gero of RBC Capital Markets Global Futures said the gold rally was due in part to news that Bolivia plans to hike taxes on mining, while also saying the government may nationalize companies that violated privatization rules.

He added that news about two gold exchangetraded funds planned in India is also adding to the upside in the market.

"That will take more metal out of the market," said Gero. "So with all that news, the path of least resistance has been up.'

Peter Schiff, president of Euro Pacific Capital, said gold has been holding key levels over the past few weeks despite a dip in oil prices and a

AK Steel jumps even with losses CINCINNATI — Shares of AK Steel Holding Corp. jumped nearly 10 percent on Tuesday after the steelmaker reported a wider fourth-quarter loss than a year ago but an upbeat outlook for 2007.

"They not only had a decent fourth quarter, but their guidance for the first quarter was very strong," said industry analyst Charles Bradford of Bradford Research/Soleil Securities in New York.

The company, which has a plant in Rockport, Ind., also said temporary workers hired to replace locked out union employees at its Middletown Works plant are setting production and safety records and that more workers are being hired.

AK Steel stock rose \$1.63 to \$18.40 in heavy trading on the New York Stock Exchange as the company reported a loss of \$49.3 million, or 45 cents a share, in the three months ended Dec. 31, compared with \$41.5 million, or 38 cents a share, a year ago. The stock reached as high as \$18.68 on Tuesday. The low for the past year has been

The loss for the quarter widened compared with a year ago as higher average selling prices failed to offset weaker steel shipments and increased

Oil prices trigger stock rally

U.S. plans to double Strategic Petroleum Reserve create optimism for investors

Associated Press

NEW YORK - Wall Street rebounded Tuesday, rising moderately as crude oil surged more than \$2 a barrel and triggered a rally among energy producers. Investors regained their optimism about corporate profits after a series of positive earnings reports.

Energy prices spiked after the Energy Secretary Samuel Bodman said the U.S. will double the size of the nation's Strategic Petroleum Reserve. Prices were already rising as a cold snap in the northeast United States was seen increasing demand for heating fuel in the region.

Exxon Mobil Corp. led blue chips and was among the Dow Jones industrials' biggest gainers, while fellow refiners ConocoPhillips and Chevron Corp. also surged during the session. The advance in oil stocks helped the Dow recover from an 88-point decline Monday, its biggest drop in two months and a reaction to investor uneasiness about earnings.

The markets also got a lift Tuesday from robust earnings reports from United Technologies Corp. and Texas Instruments Inc. This helped offset a warning from telecommunications equipment maker Alcatel-Lucent that it would not post a profit during the fourth quarter because of a steep decline in sales.

Earnings are not coming in all that bad," said Brian Gendreau, an investment strategist Investment Management. "There is an absence of any real bad news, leading indicators are up, and companies are not falling off the table. That's consistent with the modest rise in the Dow.'

According to preliminary calculations, the Dow rose 56.64, or 0.45 percent, to 12,533.80.

Broader stock indicators

Gerald Simmond brings home heating oil to a Brooklyn neighborhood Monday. Oil prices increased Tuesday as the northeastern region faced cold weather.

also advanced. The Standard & Poor's 500 index was up 5.04, or 0.35 percent, at 1,427.99, and the Nasdaq composite index added 0.34, or 0.01 percent, to 2,431.41.

Bond prices fell, with the yield on the benchmark 10year Treasury note rising to 4.81 percent from 4.76 percent late Monday.

Bill Strazzullo, chief market strategist at Bell Curve Trading, believes the market might actually be at its peak for the year. He believes stocks will pull back as it becomes increasingly likely that the Federal Reserve won't cut interest

"We're in a sweet spot Mercantile Exchange. right now where every-

thing is OK, and there's a little upside left. But there's also a correction out there considering the kind of advance the market has undergone," he said.

In economic news, the Richmond Fed Survey showed a slip in its manufacturing index this month. Meanwhile, the Conference Board said U.S. economic activity is set to increase slightly in the coming months.

The dollar was mixed against other major currencies, while gold prices spiked. A barrel of light, sweet crude rose \$2.47, or 4.7 percent, to settle at \$55.04 on the New York

As has been typical

previous sessions, oil companies got a boost on the rebound in crude prices. The refiners stand to benefit if the government expands its reserves. Exxon Mobil rose \$1.59, or 2.2 percent, to \$74.49; ConocoPhillips was up \$1.59, or 2.9 percent, at \$64.97; and Chevron increased \$1.34 to \$72.88.

This helped investors shake off Alcatel-Lucent's statement that it post a loss for the first full quarter since combining in last vear's \$11.6 billion deal between France's Alcatel and Lucent of the U.S. The company blamed integration costs and weaker sales because of consolidation among its customers.

Fund management leads to debate

Associated Press

NEW YORK — To some it is a rivalry for the ages, akin to the one shared by the Yankees and the Red Sox or those who debate whether their beer's most important attribute is that it tastes great or is less filling.

As with any storied contest, the claims of the stalwarts on either side often draw the most attention. So the long-running debate over whether mutual funds managed by profesionals are any better than those that simply mirror major market indexes can obscure a larger point for many investors: Neither side has to be right all the time to be a right

Last year, both strategies, often referred to as active and passive

investing, had their moments. But the contest-still a ways away from becoming a Hatfield-McCoy-style feud as portfolio managers have yet to take up arms - mostly came down in favor of index funds in 2006.

Mutual funds that mirror large and small-capitalization indexes outpeformed a majority of managed funds last year, figures from Standard & Poor's Corp. show. The Standard & Poor's 500 index-a widely used benchmark for funds-beat 69.1 percent of managed large-cap funds, while the S&P SmallCap 600 index showed a greater return than 63.6 percent of managed smallcap funds, according to S&P. Among midcap funds, however, managers beat their benchmark, with 53.3 percent of managed funds outperforming the

S&P MidCap 400 index.

"Stock picking skills can easily be swamped by a strong market movement," said Andrew Clark, an analyst at Lipper Inc. "It becomes difficult to beat your benchmark because everything is going up.

The S&P 500 did better than largecap funds by more than 3 percent and the S&P SmallCap 600 beat smallcap funds by nearly 2 percent. Actively managed midcap funds topped the S&P MidCap 400 by 0.34

For the past five years, the S&P 500 has beaten 71.4 percent of large-cap funds, while the S&P MidCap 400 has outperformed 79.7 percent of midcap funds. The S&P SmallCap 600 has done better than 77.5 percent of small cap funds.

VIEWPOINT

THE OBSERVER

The Independent, Daily Newspaper Serving Notre Dame and Saint Mary's

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

Mike Gilloon

Managing Editor Bu

Maddie Hanna

Business Manager Jim Kirihara

ASST. MANAGING EDITOR: Rama Gottumukkala ASST. MANAGING EDITOR: Robert Griffin

NEWS EDITOR: Kate Antonacci
VIEWPOINT EDITOR: Joey King
SPORTS EDITOR: Ken Fowler
SCENE EDITOR: Brian Doxtader
SAINT MARY'S EDITOR: Kelly Meehan
PHOTO EDITOR: Dustin Mennella

GRAPHICS EDITOR: Jeff Albert
ADVERTISING MANAGER: Sharon Brown

AD DESIGN MANAGER: Nina Pressly
CONTROLLER: Kyle West

WEB ADMINISTRATOR: Rob Dugas Systems Administrator: Alejandro Gerbaud

OFFICE MANAGER & GENERAL INFO
(574) 631-7471
FAX
(574) 631-6927
ADVERTISING
(574) 631-6900 observad@nd.edu
EDITOR IN CHIEF

(574) 631-4542 MANAGING EDITOR (574) 631-4541 obsme@nd.edu ASSISTANT MANAGING EDITOR (574) 631-4324

(574) 631-4324 **Business Office**(574) 631-5313 **News Desk**

(574) 631-5323 obsnews.1@nd.edu VIEWPOINT DESK

(574) 631-5303 viewpoint.1@nd.edu Sports Desk

(574) 631-4543 sports.1@nd.edu

(574) 631-4540 scene.1@nd.edu SAINT MARY'S DESK smc.1@nd.edu

PHOTO DESK (574) 631-8767 obsphoto@nd.edu Systems & Web Administrators (574) 631-8839

OBSERVER ONLINE www.ndsmcobserver.com

POLICIES

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

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

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

Questions regarding Observer policies should be directed to Editor in Chief Mike Gilloon.

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 \$100 for one academic year; \$55 for one semester.

The Observer is published at: U24 South Dining Hall Notre Dame, IN 46556-0779 Periodical postage paid at Notre Dam and additional mailing offices. POSTMASTER Send address corrections to: The Observer P.O. Box 779 024 South Dining Hall Notre Dame, IN 46556-0779

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

TODAY'S STAFF

News
Eileen Duffy
Jennifer Metz
Emma Driscoll
Viewpoint
Kara King
Graphics
Jeff Albert

Sports
Chris Khorey
Deidre Krasula
Amy Dixon
Scene
Sean Sweany

New kids on the block

The Observer has graciously decided to allow two intelligent, charming and ridiculously good-looking men (Don't believe us? Check out our facebook profile.) To write a bi-weekly column for the Viewpoint. In

the Viewpoint. In addition to the seminal columns written by Gary Caruso, Joey Falco and Liz Coffey, among others, you will find a new one authored by yours

Bulletproof Ideas

Zach Finterz

and

Mark Poyar

truly, Mark Poyar and Zach Einterz. Since we are a new column this semester, we thought it would be prudent to begin by introducing ourselves and our ideas.

First, let us explain the title of our column, "Bulletproof Ideas." Our inspiration for this title comes from the movie "V for Vendetta." (If you have seen this movie and thought it was a good movie, possibly the best movie ever, we congratulate you. If you haven't seen this movie, you should rent it as soon as possible.) In one of the closing scenes, the anti-authoritarian hero V becomes riddled with bullets from his assailants, including Mr. Creedy, and the following dialogue ensues:

Creedy: Die! Die! Why won't you die? ... Why won't you die?

V: Beneath this mask there is more than flesh. Beneath this mask there is an idea, Mr. Creedy, and ideas are bulletproof.

Of course, we did not choose this title because we believe that our ideas are bulletproof, or that our arguments are invincible, although that may be the case. We chose this title because we believe that social change has to come from ideas. Progress doesn't come from forceful coercion; it comes from persua-

sion by logic and reasoning. Unlike a Britney Spears marriage, or a dining hall meal that slides through your gut by the time you make it back to your dorm, good ideas can last forever. Our goal here is to give you some new ideas.

We are both members of the College Libertarians, and as such, our columns will generally be written from a libertarian viewpoint. What do we mean by libertarian? Simply put, libertarians believe in the freedom of the individual. We believe that each individual has an inalienable right to life, liberty, property and self-government. We believe that the only moral function of government is to protect these inalienable rights and that government used for any other mean constitutes an immoral use of force. Each person should have the right to choose what is best for himself/herself, so long as his/her actions do not interfere with the rights of others. We also believe that the United States Constitution, as the founding document of our great Republic, should be regarded as relevant and not brushed aside to suit the political whims of a particular interest group. For a very general idea of the libertarian stance on political issues, libertarians usually oppose war, interventionism, taxes, gun control and censorship, while supporting free markets, immigration and civil liberties.

This is a very brief and broad overview of libertarianism, and we promise to elaborate in our future columns. Hopefully, by reading our columns you will be given a different look at the world. You won't only see the world as red and blue, Republican and Democrat, or conservative and liberal. We don't expect you to agree with everything we write — in fact you probably won't — but at least you will have been given a new perspective on the

world around you. We hope to make this a conversation of ideas, not a monologue, so please write back when you disagree with us.

Finally, if you find that you agree with a lot of what we have to say, don't be apathetic! Come out as a libertarian! Are you disillusioned and disenfranchised by the current state of politics? Did you have horrible memories of putting your dog down as a child because he/she/it broke zoning ordinances? Do you like "South Park" and Clint Eastwood? If you said yes to any of the preceding questions, then you may already be a libertarian! Libertarians encompass a wide range of peoples. We include everything from anarcho-capitalists, environmentalists, and potheads to fundamentalist Christians and atheists. The only thing necessary to become a libertarian is a commitment to liberty. For more information on the College Libertarians of Notre Dame, visit our website at www.nd.edu/~liberty. Otherwise, stay tuned for our articles, words of wisdom and rants. We'll be back again in two weeks. Look for us above that ever-present letter from grad student Dan Hicks.

Zach Einterz is a junior majoring in economics and environmental sciences. He has turned to politics after giving up on an unsuccessful sports career. Contact Zach at zeinterz@nd.edu

Mark Poyar is a junior finance major and vice president of the College Libertarians. Their Web site is http://ndlibertarians.blogspot.com. He is currently studying abroad in England and can be contacted at mpoyar@nd.edu

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

LETTER TO THE EDITOR

A revolutionary education?

It's a common scene early in the semester: students at their computers, shuffling around their classes, sometimes dropping a course or adding another. In an attempt to fulfill the University literature, music or history requirement, a student will scroll through the course descriptions searching for an interesting, or — at the very least — easy, class. It was through this search that a friend alerted me of certain disconcerting choices being offered to fulfill those requirements.

One such class fulfilling the literature requirement in the English Department is called "Decadent Modernity" (ENGL 20405). A glace at the course description reveals that the course aims "to explore visions of decadence spanning the last two centuries and more." Students are instructed to "bring a tolerance for the grotesque and for authors who deliberately challenge deeply held Western attitudes about morality and values." Several "literary

texts, visual arts and modern cinema" are to be considered, but the "conceptual groundwork" is to be laid with Freud and Nietzsche.

I choose this particular class — there are several others — because I feel it well exemplifies many of the humanities courses being offered at universities across the nation. These courses appeal to students' anti-authoritarian tendencies to draw them, ironically, to a not particularly tolerant, alternative orthodoxy. "Sticking it to the man," as some have put it, does not necessarily imply liberation, for what if the new "man" who replaces the old one brings even worse tyranny?

There must always be a "man," an authority, and those who claim to free us from all authority in reality bind us to their own. Yes, rejecting traditional values sounds enticing, but this proposition raises an important question: what new set of values will replace the old ones we are so emphatically encouraged to abandon? Were this pro-

posed new ethos original, empowering or socially progressive, as it claims to be, it would be worth consideration. But, upon closer examination, it seems to be merely a soufflé of old Gnosticism of different flavors, marinated in the arguments of 1960s Cultural revolutionaries and spiced with some witty quotes from the Pre-Socratics. And, added to it all, in the manner of the Fairy Godmother in the latest "Shrek" film, is "just a hint of ... lust."

An education such as this, of course, prepares us, in a strange but certain way, to be the leaders of the Twenty-First century, to carry on the torch — there was a torch somewhere, wasn't there? — and, in general terms, to achieve the new, recasted American dream: becoming filthy rich without getting caught.

Chris Spellman senior off campus Jan. 23

OBSERVER POLL

If the Democratic primary were held today, who would you vote for?

Vote by Thursday at 5 p.m. at www.ndsmcobserver.com

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

QUOTE OF THE DAY

"Answer a fool according to his folly, or he will be wise in his own eyes."

Proverbs 26:4

VIEWPOINT

LETTERS TO THE EDITOR

Revisiting ethics at Catholic university

This letter is in response to James Welle's ("Ethics and morals not synonomous," Jan. 23) comment, "My point is that morals cannot and should not ever be used to justify ethics."

Whose morals are we talking about?

As written in DuLac, the mission statement of the University of Notre Dame states, "Notre Dame's character as a Catholic academic community presupposes that no genuine search for the truth in the human or cosmic order is alien to the life of faith ... There is, however, a special obligation and opportunity, specifically as a Catholic university, to pursue the religious dimensions of human learning. Only thus can Catholic intellectual life in all disciplines be animated and fostered and a proper community of scholarly religious discourse be established."

The founders of our university believe that truth is not alien to faith; they believe that truth and morality as established by faith are not foreign to one another. The search for truth about ethics at this university should be guided by a profound understanding of Catholic morality. The mission statement also states, "A Catholic university draws its basic inspiration from Jesus Christ as the source of wisdom and from the conviction that in Him all things can be brought to their completion." All things includes the examples of ethical dilemmas James provided; the founders of this university believe that ethical decisions can be justified by the moral ideas as established by the Catholic church. Catholics cannot have separate moral and ethical stances.

Daniel Dugovic junior Knott Hall Jan. 23

Raising wage has consequences too

The silence from the living wage community had gone on for far too long, apparently, as even a South Bend resident felt the need to chime in. I don't doubt Louis Myers' good intentions, but his argument is plain sophistry. Mr. Myers calls for Notre Dame to pay its employees "at least a living wage, which would be about \$12/hour now." Two questions come to mind after reading this statement.

First, should we separate wages from earnings? Notre Dame employees, like other employees in a free society, earn their wages. We cannot dictate what one earns by circumventing the market wage.

The second involves a more alarming concern with minimum wage arguments. Myers includes the words "at least" when ordering what the administration should pay its workers. Is it not obvious that we have scarce resources in a society and, therefore, in a university? As William F. Buckley Jr. once said, "Idealism is fine, but as it approaches reality, the costs become prohibitive."

I can only hope that those students calling for an increase in wages will not be the same ones up in arms when it forces further increases in the already astronomical tuition hikes. Instead of rallying behind Myers' motivational effort, let's think about what it is we are doing when we undermine basic economic principles. It is through flexible, not set, prices that capitalism functions most efficiently. That includes the price that an employer is willing to pay a given worker for his/her labor, and I have yet to see a worker chained to a buffet line or a mop bucket, so I can only assume that Notre Dame is offering the most competitive wages for the necessary skills.

Whether one likes it or not, Notre Dame must operate as a business — not to turn a profit, but to be responsible stewards of the students' tuition dollars. There is nothing theologically sinful about adhering to the competitive, market-clearing wages already in place.

Brad Duffy junior Fisher Hall Jan. 23

Sex is good, condoms or not

Let us be frank about the fact that sex is good. In fact, sex is great. It is holy. God is a big proponent. And I get the feeling that a lot of what God made is good, in and of itself, apart from its function. Creation was good before humans ever exploited it.

I would agree with Eleanore Strong ("Contraceptive society morally harmful," Jan. 21) that God knows best. But I take strong issue with the idea that the Catholic Church always knows best. Passive acquiescence to theology with such far-reaching implications, when the experience on the ground screams in pain for theological review, cannot be our best answer.

Theology is the work of every man and woman trying to discern how to live their lives. I will not deny that 2,000 years of collective experience and wisdom, in many realms of life, is truly a great resource. But contraception is too new, and its theology is just being worked out at a time when there are life and death decisions riding on the Church's interpretation.

People, including priests, make mistakes. It doesn't mean everything the Church says is wrong. Far from it. It just means we need to be careful. So with that said, the irony of the Church's position is that while attempting to uphold the sanctity of sex, it actually demeans it. Objectifies it, really, in the same way our worth as humans today tends to be tied to what we can produce for our efficient profit-driven society. For whatever reason, we are uneasy with the idea that something can be good just because it is, not because of what it can produce. And the union of two people into one flesh through sex is something that is holy whether or not it can or does produce another human life.

It is an expression of love, a very deep and binding one, and not one that condoms or a pill can even begin to defile. If you want culprits for "more abortions, fewer children, more divorce and more AIDS cases," I suggest something other than contraceptives as the scapegoat. Millions of lives are riding on that careless statement.

Try looking at our society of material decadence, where we exploit what we want from people and the environment, and then discard without thought.

Try looking at the general commercialization of sex on TV and every other sphere of our lives. The problem is deep within each of our psyches. Fewer children can be attributed to more women in the workforce due to greater empowerment, not least of which is our greater access to education, not just reproductive control.

I cannot tell you what causes higher divorce rates, but something tells me its not just condoms. And AIDS could be prevented through greater education and access to preventive tools, and less stigma associated with the virus so that people might actually want to get tested. Even promiscuity probably has little to do with birth control — it probably has everything to do with chastity just being difficult.

Talk about sex is so taboo that most sex education is left to schools, as I have a feeling that most of our generation never got a real sex talk from our parents. Coupled with the fact that our faith exposure to sex when we are young is primarily through warnings against carnal tempta tion, which suddenly changes as sex becomes holy when we are to be married, it seems as if we are trying to coax our minds to jump through schizophrenic hoops once we have a ring on our finger, or else abandon the cause of not saying more than we mean — the concept of chastity — long before. Which is really a shame, because the Church has some great theology about sex, under the title of "theology of the body," which unfortunately is still relatively obscure. And for all of the Church's 2,000 years of struggling with chastity directly, if given the chance, it may have insights which we find

But please do not try and tell me that condoms remove "permanence from marriage." I'm sure there are a number of octogenarians still going strong, who in their heyday used birth control, but who nonetheless are now celebrating their 50th anniversaries. A piece of plastic does not kill the significance of sex or cause societal destruction. We do, if we allow it.

Amanda Tarkowski sophomore Lyons Hall Jan. 22

Condoms are not the cause

Eleanore Strong recently argued in her Letter to the Editor ("Contraceptive society morally harmful") that contraceptives threaten humanity as condoms and other forms of sexual-protection "erode respect for human life." But there is something else plaguing the world, and it too has no "respect for human life." It's called HIV and this pandemic has already claimed the lives of 25 million people.

We, however, can fight this disease with that which Strong finds so morally repulsive — condoms. To end this great death requires more than idealistic policies of abstinence. These have been proven to be insufficient and leave future victims without the ability to make personal decisions and to protect themselves. As she continues in her misguided approach to solving the world's moral afflictions, Strong contends that contraception robs the human race of a "stable, loving family" structure.

Guess what? There are 40 million AIDS orphans in Sub-Saharan Africa and I don't think condoms have orphaned anyone yet. You may find it morally wrong to protect the gift of life and the promise of a family through sexual-protection, but I think otherwise. The letter continues with her attack on such preventative-measures, claiming contraceptives "implicitly condone promiscuity." This broad assumption lacks any empirical evidence. Sexual protection allows for couples to physically express themselves without the fear of death, disease or an unwanted pregnancy. In no means do they cause individuals to have sex. They simply serve as protection, not as encouragement.

And she doesn't stop there. Strong alleges that the prevalence of contraceptives in our society has also caused a terrible sequence of events: they lead to more abortions and the spread of AIDS. These claims are devoid of truth, any supportive evidence, and are the result of reckless, misguided assumptions. Contraceptives prevent unwanted pregnancies that could easily result in more abortions and condoms prevent the transmission of HIV/AIDS. Such preposterous attitudes toward sexual protection have already claimed the lives of millions in Africa, where rumors suggest having sex with a virgin to cure AIDS. To further such lies is surely more immoral than choosing to protect oneself. To dismiss contraceptives as immoral is to call wearing a seatbelt a sin. They provide a healthy choice for individuals wishing to express themselves with a partner and encourage physical and mental well being. It is a blessing that we now have an avenue to stop the spread of AIDS. It is time to utilize it and we have a moral obligation to do so.

> Daniel Savage freshman Morrissey Hall Jan. 23

THE OBSERVER CENE

AMERICAN IDOL FEATURE

'American Idol' breeds talent, brings fame

It's hard to avoid the "American Idol" phenomenon. Everyone knows who Simon Cowell is and can name at least one of the "Idol" winners or contestants. The show has produced a Grammy winner, a Golden Globe winner, a Country Music Award (CMA) female vocalist of the year and several platinum-selling recording artists. And it's only getting bigger and better.
When the first season of "Idol" aired in

2002, it had nine million viewers. The premiere of the current sixth season enjoyed more than 57 million viewers. Its success single-handedly revived the talent show genre and gave rise to several successors, including "America's Got Talent," "Rock Star: INXS" and the latest, NBC's "Grease: You're the One That I Want."

While "Idol" first began as a quest to find the best undiscovered young pop superstar, the show has since evolved and has lessened its age restrictions and opened itself to more genres, including rock and country.

Even before the 24 finalists (12 males and 12 females) are named, the city opencall auditions are almost as popular to watch as the final contestants. As exciting as it is to see the young new talent, it is equally as fun to watch the delusional masses attempt to perform.

The season three auditions introduced U.C. Berkeley student William Hung to the world, and he has since become a cult celebrity — even releasing his own album. Season five brought the Brittenum twins, Derrell and Terrell, and all of their accompanying drama. They both made it to Hollywood out of Chicago, and Derrell quit when he mistakenly heard that his brother had been cut.

After he realized his error, he begged Cowell and the other judges to let him have his spot back. They agreed, but both twins were disqualified when they were recognized for being wanted for identity theft. Although the sixth season is only several weeks young, there have already been several (in)famous auditions, and several ambitious people have posted online guides to the MySpace profiles of some of the worst auditionees.

The show has become so popular that appearing on "American Idol" is enough in itself to make the individuals almost instantly famous. They do not necessarily even have to win the contest to become a true American idol.

As viewership has increased yearly, more and more of the finalists outside of first and second place have become exceptionally popular. Of the season five finalists, more than a third of them either already have a debut album on store shelves or are set to release one. Several more finalists, like Ace Young, have released singles online.

Even beyond just selling albums, the

Randy Jackson, left, Paula Abdul, center, and Simon Cowell serve as the judges for the "American Idol," which has brought fame to winners and losers alike.

"Idol" alums have met with success even outside the music arena.

Most recently, season three contestant Jennifer Hudson won a Golden Globe and has been nominated for an Academy Award for her supporting role in "Dreamgirls." Season three winner Fantasia Barrino starred in a Lifetime movie based on her book, "Life Is Not a Fairy Tale." Season five contestant Kellie Pickler is getting her own sitcom, currently in production with FOX.

Within the musical arena the original

Idol, Kelly Clarkson, garnered herself two Grammys and season four winner Carrie Underwood has twice won the CMA award for top female vocalist of the year, and has also been a Grammy nominee.

With all of the success that "American Idol" and its contestants have enjoyed, it is a sure thing that it is not going away anytime soon and will continue to exist for the American public to enjoy -William Hungs and all.

Contact Erin McGinn at emcginn@nd.edu

CD REVIEW

'Daughtry' a solid album from popular 'Idol' rocker

From his very first audition, Chris solidly blending together rock and pop season five of "American Idol." While Bo Bice and Constantine Maroulis cracked open the door of the rock genre during season four, Daughtry blasted it open. His pulse-pounding performance of Fuel's hit "Hemorrhage" was praised by all three judges and was popular with the audience.

His performance even impressed the members of Fuel, who asked him to be their lead singer after his departure from the show. His unforgettable renditions of Johnny Cash's "Walk the Line" and Bon Jovi's "Wanted Dead or Alive" cemented his fan base and earned him a spot among the "American Idol" greats. He finished the season as the fourth-place finalist.

After the show ended, Daughtry declined the offer to join Fuel and instead chose to follow his own solo career. He formed his own band and recorded "Daughtry," a debut album that debuted at number two on the Billboard charts. His first single off of the album, "It's Not Over," is currently rated at 21 on the Billboard charts and is gaining in airtime popularity. The song, cowritten by Daughtry and fellow "Idol" contestant Ace Young, exemplifies his style of

Daughtry made his presence felt during qualities (much in the vein of artists such as Nickelback).

Most of his album is a mesh of pop and rock, although individual songs vary on where they fall on the pop to rock scale. Songs like "Used To" and "Home" easily fall under the pop category, whereas 'What I Want" and "Gone" are nothing but

His version of rock, however, is much more blended and stylized than some of his hard-rocking predecessors, and it is fairly easy to assume that Daughtry will find much more success in the pop circuits than

Although he tends to be grouped and compared to acts like Nickelback or Fuel, Daughtry still manages to impress upon his listeners his own unique sound — and it's obvious from the energy and enthusiasm of his album that he is doing what he loves to

Daughtry's talent becomes apparent in the fact that there really isn't a bad track on the album. He wrote or co-wrote every song on the album with the exceptions of 'Feels Like Tonight" and "What About Now," the latter written by Ben Moody

CHRIS DAUGHTRY

Daughtry **RCA**

Recommended Tracks: "It's Not Over," "Over You," "What I Want," "Gone"

from Evanescence.

Daughtry's vocals are great on all of the songs, and he sounds even better than he did when he was on "Idol." The rest of the band is also excellent, with the guitarists specifically standing out. The song "What I Want" even features a special guest appearance by Guns 'N Roses guitar leg-

The people behind "American Idol" never miss a beat, and this album is no exception. Every store carries the same "Daughtry" album except for one — Wal-Mart. Wal-Mart features a special "bonus"

edition of the album, which contains two extra tracks: acoustic versions of "Home" and "Crashed."

"Daughtry" is a solid hit through and through — it has already gone platinum and its success only guarantees a promising future for its artist. Chris Daughtry has managed to do what some former Idol contestants struggle with — he transcended the "Idol" fan base and created an album that even non-Idol fans can't help but

Contact Erin McGinn at emcginn@nd.edu

THE OBSERVER CFNE

CD Reviews

Personality helps Pickler after loss on show

Jessica Simpson gained dubious fame for asking a now infamous question while pondering a can of Chicken of the Sea. "Is it chicken or tuna?" Following in Simpson's vein of dumb-blonde antics is Kellie Pickler, whose debut came in season five of "American Idol."

Whether it was her confusing the meanings of "minx" and "mink" or her drawn-out Southern pronunciation of calamari, Pickler gained as much - if not more - attention for her naïve personality as for her musical abilities.

She was so endearing and adorable, even when calling her fake eyelashes "tarantulas," that she warmed the hearts of all her viewers. Even the stone-cold Simon Cowell admitted that he was a Pickler fan. In the end though, her personality wasn't enough and she was eliminated from the competition in sixth place.

Even after being bounced, the "Idol" producers recognized her lasting popularity and they filmed a recurring segment called "Puck 'n Pickler," where chef Wolfgang Punk introduced Pickler to unusual food for comic relief on the show. She continued to be popular on the show, singing in the finale episode and doing several promotional spots for later shows.

Although she finished in sixth place, Pickler has returned to the public eye with the release of her debut album, "Small Town Girl," which debuted at number one on the Billboard country chart. The album is standard fare as far as country music goes, and her catchy lyrics and upbeat voice will make the release instantly popular with country

Her first single off of the album, "Red High Heels," has consistently been in the top-20 of the country charts since its debut. A catchy and sassy song that talks about her love for collecting shoes, it is the perfect introduction for Pickler to the world outside of "Idol."

In a break from tradition and a show of support for Pickler, the production company for the "Idol" contestants released her album two months before "Idol" winner Taylor Hicks was set to release his. In previous years, all of the contestants were under contract not to release their albums until after the first and second-place winners released

"Small Town Girl" is full of energy, and Pickler celebrates everything that makes up her vivacious country personality. Although much of the album is upbeat and energetic, it also balances out these moments with more emotional, sentimental songs.

The tearjerker track "I Wonder," which is scheduled to be her second single release, is an ode to her mother, who left her when she was a young child. It's Contact Erin McGinn at emcginn@nd.edu

obvious that Pickler put her heart and soul into the song, and it is sure to be a successful country ballad in the future.

Throughout the album Pickler ranges from sounding almost cynical on "Things That Never Cross a Man's Mind" to showing some heartbreak on "Didn't You Know." The song "One of the Guys' shows that she knows how to have fun. and then she goes back to being sentimental on "My Angel," a tribute to her grandmother.

Although Pickler puts together a great album and her performances are definitely better than the ones she gave while on "Idol," she still doesn't have the wide musical appeal in the mainstream community necessary to become a big

Pickler will find easy and rapid success in the country music circuits, but unlike her country-"Idol" predecessor, Carrie Underwood, she doesn't quite have the vocals to make an impact outside of the somewhat self-contained

Overall, "Small Town Girl" is a great country album, with both upbeat songs and ballads that hit all of the right notes. For fans of that genre, Kellie Pickler's album is a fantastic addition to any collection.

KELLIE PICKLER Small Town Girl

Bna Entertainment

Recommended Tracks: "Red High Heels," "I Wonder" "One of

Pop singer, basketball star has promising debut

All it takes now is simply an appearance on "American Idol" to become a recording pop artist. Ayla Brown, who released her debut album "Forward" last year, is proof of that. Although she made the top-24 field of finalists, she was eliminated in week three of the finals. Even though she lasted a relatively short time on the hit television show, her brief stint sufficed to gain enough of a fan base to warrant recording an

Typically albums can take a long time to record, but Brown and her team at Double Deal Records managed to record, mix and produce her debut CD all in less than two weeks. She only had a limited time to record her album because she is also a freshman at Boston College, which she attends on a full basketball scholarship. She only had a small window of opportunity between the end of her "Idol" contract and her official enrollment at BC, where she is obligated to follow NCAA regulations concerning the recording and promotion of music.

"Forward" has a very contemporary pop feel to it. From the upbeat first single "Know You Better" to the inspirational ballad "Ten Cent Wings," Brown displays a decent vocal talent which is

as good as most recording pop artists today — where it doesn't take the most amazing voice in the world to make a hit song.

"Know You Better," which is gaining in radio play, her covers of "I Quit" and "Sugah" are driven by up beats and catchy lyrics. Her version of "Sugah" is much more developed than the one recorded by fellow "Idol" alums Justin Guarini and Kelly Clarkson for their cinematic travesty, "From Justin to Kelly" (2002). Likewise, Brown's arrangement for "I Quit" is much more upbeat and faster than Hepburn's origi-

Most of Brown's album is written by such well-known songwriters as Diane Warren ("I Don't Wanna Miss A Thing") and Tommy Sims ("Change the World"), but she did manage to co-write two of her songs — the love ballad "Falling Into You," as well as one dedicated to her family and friends entitled "Thanks To You." Both songs, while not terribly deep, are heartfelt and catchy.

Two of the better songs on the album have a more theatrical feel to them: "Miles Away (Too Fast For You)" and "Ten Cent Wings." Both demonstrate a great deal of vocal maturity from an artist who has really had limited expo-

AYLA BROWN

Forward Cbuj Entertainment

Recommended Tracks: "Know You Better," "I Quit," "Ten Cent Wings," "Miles Away (Too Fast for You)"

sure to singing. While they aren't quite radio-friendly — and are unlikely to ever be released as singles — they are easily the most thought-evoking and enjoyable songs out of the collection.

The most unique track on "Forward" is the "Jock Jams"-esque "Breaking Away." The up-tempo, easy-to-workoutto song features the sound of a dribbling basketball as part of the beat and is well-suited as a tune coming from a basketball player.

The biggest downside to the album and for Brown in general — is that there isn't enough to make her stand out from the rest of the pop world. While it's a great pop album, it doesn't do enough to distinguish itself from the rest of the homogenous pop albums. Likewise, Brown isn't quite unique enough to stand out on her own, and she didn't make it far enough on "Idol" to have that built-in level of success.

While Kelly Clarkson's first album wasn't terrific, she had the support of her "Idol" win to continuously put her name in the public eye until she truly was good enough to stand on her own. Brown's next release will surely be better, but the question remains as to whether this album will garner enough success to warrant another.

Contact Erin McGinn at emcginn@nd.edu

THE OBSERVER CENE

Del Toro unravels imaginative world on big screen

'LABYRINTH' WEAVES COMPLEX TALE OF FANTASY, REALITY

By MARTY SCHROEDER Assistant Scene Editor

Few films are able to meld the everyday world with a fantastical, mythical dream world better than "Pan's Labyrinth." This film tells its story through the eyes of a little girl who finds herself undergoing Herculean tasks at the bidding of a seven-foot faun while dealing with the after effects of the Spanish Civil War.

The grittiness of the war is clear in the violence, the fantasy of her hidden kingdom is clear in her awe and the way these two worlds mirror each other is

Pan's Labyrinth

Director: Guillermo del Toro Writer: Guillermo del Toro Starring: Ariadna Gil, Ivana Baquero, Doug Jones and Sergi Lopez

undeniably clear in the brilliant parallels director and screenwriter Guillermo del Toro weaves into this film.

Few films this year will be as lush and beautiful as "Pan's Labyrinth." This, in relation to the story it tells, is the strongest aspect of the film. The lighting is beautifully done, especially during scenes shot at night. The proper amount of eeriness and fantasy is inserted into the film, which brings the war-torn real world together with the fantastic underground kingdom, a place described in the prologue as a world without pain or sadness.

The central driving force of the narrative revolves around a young girl named Ofelia who travels with her mother to live with her mother's new husband, Captain Vidal. Vidal is a captain in the Nationalist army that has just overtaken control of Spain. He's been assigned to a rural outpost to quell any opposition posed by Republican forces hiding in the forests.

The actor behind the vicious and ruthless Captain Vidal is Sergi López, who puts in the best performance of the film. He is exacting and unbending in his quest to destroy the small Republican force and raise his son under his militaristic guidance.

Vidal's bloodthirstiness is matched by one other character in the film — the Pale Man, a fearsome antagonist young Ofelia faces in the second task she is given at the labyrinth near her house. Only the imagination of a first-rate filmmaker could have thought up the nightmare that is the Pale Man, whose eyeballs are embedded in his hands. The only way to truly experience the character is to see his inspired design on the big screen.

The makeup in "Pan's Labyrinth" which was recently nominated for an Academy Award — is incredible. The fantasy elements are impeccable because they are not life-like. This may seem an odd assessment, but the makeup helps sell these creatures in exactly the way a young child might imagine them. The fantastic characters here do not attempt to be real in the way those in Peter Jackson's "Lord of the Rings"

The faun and the denizens of Ofelia's fantasy world exist in her world, not in ours. This makeup also extends to some of the most gruesome bloodshed in a film to date. There is not much blood, but the mutilation some characters endure can be unnerving even for the strong of mind and stomach.

However, this mutilation has a purpose, unlike that found in the rash of torture/horror films that have been released recently. The real world is full of tenderness but also war, bloodshed and pain and the fantasy world of "Pan's Labyrinth" reflects this. The two worlds are separate yet identical.

"Pan's Labyrinth" can best be characterized as very sad and heart-rending, yet life-affirming and hopeful. It is not only a beautiful film to look at but also a beautiful story that transcends language. Del Toro's vision shows how those who are young at heart can dream to rise above the mundane and cruel aspects of an everyday world.

Contact Marty Schroeder at mschroe1@nd.edu

IMAGINATIVE FILM LACKS DEPTH AND MEANING

By BRIAN DOXTADER

"Pan's Labyrinth" wants badly to be a great movie, but its reach exceeds its grasp. It is a creative and unique film, and its originality is admirable, but it never pulls together as a singular work, and that lack of cohesiveness ultimately prevents it from being as good a picture as it could be.

Set against the turmoil of 1944 Spain, when the Spanish Civil War was coming to a close, "Pan's Labyrinth" follows Ofelia (Ivana Baquero), a girl who accompanies her mother Carmen (Ariadna Gil) to a military camp. Carmen has married the brutal Captain Vidal (Sergi Lopez), who is attempting to weed out a group of rebels who have taken to the mountains. Carmen and Ofelia are looked after by Mercedes (Maribel Verdu), one of Vidal's servants. Mercedes' brother, however, is one of the leaders of the rebels, and Mercedes is secretly aiding them. During all of

this, Ofelia is drawn to a nearby labyrinth and confronted by a mysterious faun named Pan (Doug Jones, who also plays the eerie Pale Man), who informs her that she has the soul of a lost princess and must pass three tests to prove herself and take her rightful place in her true father's kingdom.

The biggest problem with "Pan's Labyrinth" is that, despite its multifaceted complexity, it's not nearly as immersive as it should be. The continual narrative shifts between the "real world" and the "fantasy world" are jolting and the film's narrative footing is too dependent on Mercedes and the rebellion when it should concentrate on Ofelia. The three tests that Ofelia is given are simplistic in nature, and occasionally complicate (rather than clarify) her character.

The film's lack of cohesiveness detracts from the movie as a whole, though there is much to admire, particularly in its craftsmanship. The film is undeniably beautiful, especially in its art direction and sense of form. The script, penned by Del Toro, is humorless but complicated, brimming with ideas and creativity. Unfortunately, it too often lacks thematic unity, spiraling in several different directions without fully exploring most of them.

'Pan's Labyrinth" is also quite dark and violent, with many disturbing scenes that are difficult and off-putting. For a film touted as an escapist fantasy, there's simply too much reality. The harshness and brutality of the "real world" threaten to overshadow what is ostensibly the narrative crux of the picture, which dilutes much of the film's

Ivana Baquero, all of 12 years old, is superb as Ofelia. In many ways, the film rests on her shoulders, and her controlled, measured performance mixes innocence and wisdom perfectly. Sergi Lopez offers the other standout performance as the monstrous Captain Vidal, evoking shades of Ralph Fiennes' Amon Goeth from "Schindler's List."

It's not hard to see why critics are raving about "Pan's Labyrinth," since it

Pan's Labyrinth

feels like a picture specifically designed to make an artistic statement. Unfortunately, it never quite coalesces as a complete work, but it does hint at future greatness from a filmmaker starting to hit his stride.

Del Toro has proven himself a director capable of great visual beauty, but he has yet to make a movie that fulfills his enormous potential. He is far more talented than previous works like "Mimic," "Blade II" and "Hellboy" might have indicated, and "Pan's Labyrinth" is a great leap forward for him as an artistically-minded filmmaker. The picture itself, however, is never as immersive or emotionally effective as it should be.

Contact Brian Doxtader at bdoxtade@nd.edu

A passageway lies before Ofelia (Ivana Baquero) in the Oscar-nominated "Pan's Labyrinth," which uses dramatic cinematography to create two vivid worlds.

Ofelia (Ivana Baquero), left, encounters Pale Man (Doug Jones), one of the many eerie and fantastic characters in Guillermo del Toro's film, "Pan's Labyrinth."

THURSDAY, FEBRUARY 15 AT 7:30 PM | LEIGHTON CONCERT HALL TICKETS: \$36. \$30 FACULTY/STAFF. \$30 SENIORS. AND \$15 ALL STUDENTS

BROWNING

ND Student Film Festival (2007)

Directed by ND Students NR, 120 minutes Thu, Jan 25 at 7 pm and 10 pm Fri, Jan 26 at 7 pm and 10 pm Sat, Jan 27 at 7 pm and 10 pm

Heaven (2002)

Directed by Tom Tykwer R, 96 minutes Thu, Feb 1 at 7 pm and 10 pm

Shut Up and Sing (2006)

Directed by Barbara Kopple R, 99 minutes Fri, Feb 2 at 10 pm Sat, Feb 3 at 10 pm Sun, Feb 4 at 4 pm

Iraq in Fragments (2006)

Directed by James Longley NR, 94 minutes Kurdish, Arabic, and English languages with English subtitles Fri, Feb 2 at 7 pm Sat, Feb 3 at 7 pm

Birth of a Nation (1915)

PAC Classic 100 Directed by DW. Griffith NR, 187 minutes Sat, Feb 3 at 3 pm

FILM LINE: 631-FILM

Watch The Final Cut

An original movie review show, Wednesday nights at 11 pm on NDtv Channel 53

For details about these shows, keep an eye on our Web site:

http://performingarts.nd.edu You can buy your tickets online, or call the DPAC Ticket Office at 631-2800.

NCAA Men's Basketball

Nardi and Reynolds guide Nova to victory

Auburn knocks off ranked team for second time in six days; strong defense helps Illini top No. 23 Hoosiers

Associated Press

PROVIDENCE, R.I. — Mike Nardi had a game-high 19 points and Scottie Reynolds added 18 to lead Villanova to an 82-73 win over Providence on Tuesday night.

It was the third straight victory for the visiting Wildcats (14-5, 3-3).

Sharaud Curry and Dwain Williams had 18 each for the Friars (13-6, 3-3), who had their 12-game home winning streak snapped.

Reynolds put Villanova ahead, 55-42, on a 3-pointer five minutes into the second half.

Curry, who scored 11 of his points after intermission, fueled a late Friar comeback. Geoff McDermott stole the ball and dunked it with 1:28 left to bring Providence within four, 76-72.

McDermott couldn't convert on an attempted alley-oop play and moments later Dante Cunningham dunked on a breakaway and scored two more points on free throws for Villanova.

Herbert Hill, the Friars' leading scorer, was held to 12 points on 4-of-5 shooting.

Nardi, who scored 16 of his points by halftime, made 4-of-5 3-pointers, including one with four seconds left in the first half, to put Villanova ahead 41-37 at the break.

Auburn 81, Alabama 57

Korvotney Barber scored 18 points and Frank Tolbert added 17 to lead Auburn to an upset of No. 12 Alabama on Tuesday night, ending a seven-game losing streak to the Crimson Tide.

The Tigers (13-8, 3-3 Southeastern Conference) scored the first eight points of the second half to overcome a 36-35 deficit and shot 58 percent.

They hadn't beaten Alabama (15-4, 2-3) since 2003 and have now won two games against ranked teams in a six-day stretch after ending an 0-for-15 stretch against then-No. 22 Tennessee.

Josh Dollard added 16 points and Quan Prowell 14 points and 10 rebounds for Auburn, which held Alabama to just 21 points after halftime. Tolbert made 6-of-7 shots, the only miss an errant 3-pointer in the final two minutes.

The Tide's road struggles continued. Alabama has lost its first three SEC road games by an average of 24 points to unranked teams. Western Division teams are now 0-15 in SEC road games.

Alabama shot just 32 percent in the second half.

Ronald Steele led Alabama with 19 points, but he also had five turnovers. Jermareo Davidson added 18 points and 11 rebounds. He only scored two points after halftime.

Alonzo Gee had 11 points. Richard Hendrix played much of the game in foul trouble and finished with just four points — 10 below season average — in 19 minutes.

Steele made 5-of-9 3-pointers. The rest of the team was 0-for-10, unable to counter Auburn's aggressive, trapping defense.

The Tigers churned out a stream of breakaway dunks and fast-break scores, swiping 12 steals and dishing out assists on 22 of 34 baskets. Quantez Robertson led Auburn 10 assists.

By the end, Auburn fans weren't content with rare hoops dominance in the rivalry. They chanted "We want Saban," a reference to new Tide football coach Nick Saban.

The Tigers scored the first eight points of the second half and led the rest of the way.

The Tide cut the lead to 43-39 on Steele's 3-pointer with 16:43 left, but did little else after that. Rasheem Barrett's 3-pointer capped a 17-4 run that started the rout, making it 62-45 midway through the half.

Alabama never came closer than 11 points after that.

Illinois **51**, Indiana **43**

Indiana coach Kelvin Sampson didn't like the way the Hoosiers played their first game as a ranked team.

Rich McBride scored 15 points to lead Illinois to victory over No. 23 Indiana on Tuesday night, the Illini's first win against a ranked opponent in five tries this season.

"I didn't like our identity tonight," Sampson said. "I know that we just got ranked ... But we're not the kind of team that if we don't play with a chip on our shoulder or an edge, we're just not very good."

D.J. White scored 12 points for Indiana (14-5, 4-2 Big Ten), which had a five-game winning streak snapped.

Both teams had horrific shooting nights as Indiana was just 17-for-44 (39 percent) and Illinois was 17-for-42 (40 percent)

The Illini (15-7, 3-4) held the Hoosiers without a field goal for almost 9 minutes — from the 12:21 mark in the first half until the 39 seconds remained. After Earl Calloway hit a 3-pointer to give Indiana an 18-11 lead, the

Villanova guard, Scottie Reynolds, left, is fouled by Providence forward Herbert Hill as he goes up for a shot Tuesday night. The Wildcats defeated the Friars 82-73.

Hoosiers went cold from the field missing their next nine shots.

Mike White ended the drought with a jumper to tie the game at 23-all heading into the half.

"Their defense was good," Sampson said. "I didn't think our offense was very good either."

Illinois opened the second half with a 10-2 run highlighted by two 3-pointers by McBride. Indiana rallied back to close to 39-37 on Armon Bassett's jumper with 6:07 left.

The Illini answered with a 10-0 spurt to put the game away.

Illinois Bruce Weber said the credit belonged to his defense.

"I just like how they fought," he said.

The game was Sampson's first trip to Champaign since a fall recruiting controversy over Indianapolis high schooler Eric Gordon. Gordon orally committed to Illinois in late 2005, then reconsidered and eventually committed to Indiana.

The Big Ten has said Sampson broke no rules by recruiting a player who had already orally committed to another school. But Illini fans showered Sampson with boos as he entered and exited the

court.

As the game wound down, Illinois' student section hit Sampson with a chorus of "Cheaters never win."

Both coaches said too much was made by news media of the recruiting incident.

"That's not nearly as big a deal as you guys make it out to be," Sampson said.

Air Force 72, TCU 39

Dan Nwaelele scored 13 points and the 16th-ranked Air Force Falcons used sharp shooting and a stifling defense to cruise past TCU on Tuesday night for their 27th straight home win.

Matt McCraw and Tim Anderson each added 11 points for the Falcons (19-2, 6-1 Mountain West), who turned the tables on TCU, which brought the league's best field goal percentage defense (41 percent) into Clune Arena but were quickly overwhelmed at both ends of the court.

The Falcons shot 62 percent from the floor and 50 percent from beyond the arc.

It was the Horned Frogs (10-8, 2-4) who couldn't find an offensive rhythm, shooting 32

They doomed themselves to a fourth straight loss with a slow start, making just one jumper, one layup and one free throw in the first 13 1/2 minutes and falling behind 19-6, an insurmountable deficit against the disciplined Falcons.

Air Force pushed its lead to 33-15 at halftime, closing with an impressive 8-0 run over the final three minutes, including 3-pointers from Anderson and John Frye, who picked up the slack with seven first-half points when starting center Nick Welch got into foul trouble and took a seat just 5 minutes in.

Air Force was coming off a season-low 39-percent shooting performance against San Diego State on Saturday but sank 60 percent of its shots in the tone-setting first half, when the Horned Frogs shot 26 percent.

It didn't stop there. Anwar Johnson's midcourt steal and breakaway jam highlighted a 10-2 spurt that made it 55-28 and Jacob Burtschi stole an inbound pass for an easy bucket in a 12-0 run that made it 67-32. By the time it was over, coach Jeff Bzdelik had used all 15 of his players, 11 of whom scored.

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.

WANTED

CASHIERS , NEEDED. APPLY IN PERSON. UNIVERSITY MARATHON, 405 933N IN ROSELAND. HOURS WILL VARY AND NO CALLS.

FOR SALE

2001 MERCURY GRAND MARQUIS LS. 4-DOOR. EXCELLENT CONDITION. 51,000 MILES. ONE OWNER, \$6,500. CALL 243-5454.

FOR RENT

House available for 2007-2008. Very Large, Close to Campus, Just Renovated. Contact MacSwain@gmail.com

Furn home avail. 2/15 to 8/15. Walk to Univ. Call 561-596-0194.

andersonNDrentals.com

Newly remodeled 3 and 4 bdrm houses available for sale/rent. Contact Meredith Allsop, Milligan Real Estate 220-9817.

Furn home avail. 2/15 to 8/15. Walk to Univ. Call 561-596-0194.

Houses for rent, 3 to 6 bedrooms, walking distance, mmmrentals@aol.com. Call Gary 574-993-2208. Luxury townhome, walk to ND. 3or4 bed/3.5 bath. 07-08,08-09. \$600/Bed/mo. 574-360-2569.

Better homes, better areas, better deals. BlueGoldRentals.com

TICKETS

Wanted - 3 tix ND hockey Sat. Jan 27. Call 703-585-8663. You can also email us at recsport@nd.edu

Personal

not go it alone. If you or someone you love needs confidential support or assistance, please call Sr. Sue Dunn, OP, at 1-7819. For more information, visit our web site at http://osa.nd.edu/departments/pregnant.shtml or see our bi-weekly ad in The Observer.

UNPLANNED PREGNANCY? Do

Men's Basketball **Associated Press Top 25**

	team		record	points
1 :	Florida		17-2	1759
2	Wisconsin		19-1	1720
3	UCLA		17-1	1679
4	North Carolina		17-2	1597
5	Ohio State	e.380.	16-3	1470
6	Texas A&M		16-2	1438
7	Oregon		18-1	1387
8	Kansas		16-3	1248
9	Pittsburgh		17-3	1203
10	Duke		16-3	1091
11	Memphis		15-3	954
12	Alabama		15-3	937
13	Oklahoma State		16-3	867
14	Butler	4997	17-2	856
15	Marquette	* .	17-4	726
16	Air Force		18-2	676
17	Arizona		13-5	545
18	Nevada		17-2	534
19	Clemson		18-2	507
20	Washington State		16-3	418
21	LSU		13-5	392
22	NOTRE DAME		16-3	304
23	Indiana		14-4	210
24	Virginia Tech		14-5	177
25	USC		15-5	149

Men's Basketball ESPN/USA Today Top 25

	team	record	points
1	Florida	17-2	763
2	UCLA	17-1	739
3	Wisconsin	19-1	714
4	North Carolina	17-2	691
5	Ohio State	16-3	632
6	Texas A&M	16-2	620
7	Oregon	18-1	580
8	Kansas	16-3	531
9	Pittsburgh	17-3	522
10	Duke	16-3	416
11	Butler	17-2	407
12	Alabama	15-3	397
13	Air Force	18-2	395
14	Memphis	15-3	360
15	Nevada	17-2	332
16	Oklahoma State	16-3	301
17	Clemson	18-2	295
18	Washington State	16-3	281
19	Arizona	13-5	224
20	Marquette	17-4	185
21	NOTRE DAME	16-3	163
22	LSU	13-5	90
23	Virginia Tech	14-5	71
24	Indiana	14-4	70
25	Kentucky	15-4	52

Men's Basketball **Big East Standings**

	team	Big East	overall
	teum	record	record
1	Pittsburgh	5-1	17-3
2t.	Marquette	4-2	17-4
	Syracuse	4-2	15-5
	Louisville	4-2	14-6
5.	Georgetown	3-2	13-5
6t.	NOTRE DAME	4-3	16-4
	West Virginia	4-3	14-4
8t.	Villanova	3-3	14-5
	Providence	3-3	13-6
	Seton Hall	3-3	11-7
	DePaul	3-3	12-8
11.	St. John's	3-4	12-8
12.	Connecticut	2-4	13-6
13.	Cincinnati	1-3	10-8
14t.	South Florida	1-5	10-10
	Rutgers	1-5	8-11

around the dial

NCAA BASKETBALL North Carolina at. Wake Forest 7:00 p.m., ESPN

NFL

Lane Kiffin, 31, speaks with the media after he was hired as the head coach of the Oakland Raiders Tuesday. The former Southern Cal offensive coordinator became the youngest head coach in the National Football League.

Raiders hire USC's Kiffin as head coach

Associated Press

ALAMEDA, Calif. -After four miserable seasons, Al Davis knew the Oakland Raiders needed a fresh start. He couldn't have found a new coach much more fresh than

Lane Kiffin. The Raiders officially hired the 31-year-old Kiffin on Tuesday, putting the former Southern California offensive coordinator in charge of restoring glory to a threetime Super Bowl champion that fell to the NFL's worst record last year.

Kiffin, who took the job Monday, became the youngest head coach in

club history and the NFL's youngest in several decades. If the job of rebuilding a 2-14 club intimidates him, Kiffin didn't show it while sitting next to Davis in a sharp black suit.

"I'm extremely excited about this opportunity and where I see this place going," Kiffin said at the Raiders' training complex. "It's a historic franchise that has had greatness and has fallen on tough times, but we will bring it back to where it was before. We will do that through hard work. I'm prepared to roll up my sleeves and go to work.

Kiffin, the son of Tampa Bay defensive coordinator Monte Kiffin, has just one season of NFL experience as Jacksonville's defensive quality control coach in 2000. But the 78-yearold Davis wasn't afraid to hire a coach young enough to be his grand-

In fact, Davis wanted another talented young offensive mind to lead the franchise where John Madden, Mike Shanahan and Jon Gruden excelled in their 30s. Shanahan and Gruden won Super Bowls with other teams after leaving the Raiders rancorously when their ideas clashed with Davis'

vision for the franchise.

"I think, '31 years old, wow, that's young," Davis said. "But you don't have to be old to be great. You have to be good. You have to want it. You have to have a desire, a passion for football."

The Raiders also will retain defensive coordinator Rob Ryan, who built an above-average defense last season despite the offense's woes. Kiffin, who left for the Senior Bowl after Tuesday's news conference, plans to hire an offensive coordinator soon.

And he has plenty of additional work ahead with the Raiders.

IN BRIEF

Minnesota fires Casey due to inconsistency

MINNEAPOLIS — The Timberwolves fired coach Dwane Casey on Tuesday, one day after Minnesota lost its fourth consecutive game and only 1 1/2 seasons since he took over.

Casey, in his first head coaching job, was unable to solve the Timberwolves' inconsistencies and push them back into the thick of the competitive Western Conference, prompting vice president of basketball operations Kevin McHale to make the move.

'We were at a point as a team where we were just treading water," McHale said. "The ups and downs, we just couldn't find any consistency."

The Timberwolves looked to be turning the corner at the start of the new year, when they opened 2007 with seven wins in their first eight games.

But they lost their next four games, including one to Phoenix without leading scorers Kevin Garnett and Ricky Bears' Johnson cleared to play in Super Bowl

SKOKIE, Ill. — Chicago Bears defensive tackle Tank Johnson will play in the Super Bowl with court approval.

Cook County Judge John Moran granted a defense request Tuesday to allow Johnson to leave the state as he awaits trial on gun possession charges. The Bears will play the Indianapolis Colts in the Super Bowl in Miami on Feb. 4.

Johnson's attorney, Lorna Propes, said Johnson will have no special restrictions placed on him while in Miami.

"Terry Johnson is going to Miami to play football and represent the Bears," she said.

Johnson was arrested Dec. 14 after police raided his home in Gurnee, about 40 miles northwest of Chicago. Prosecutors say officers found six weapons and ammunition in Johnson's home. He faces 10 counts of possession of firearms without a state gun-owner identification card.

Roddick cruises to semifinal showdown with Federer

MELBOURNE, Australia — Andy Roddick was ruthless, treating his close friend like little more than warmup fodder for his semifinal showdown with Roger Federer.

The 2003 U.S. Open champion flattened Mardy Fish without blinking Tuesday, making only four unforced errors in a 6-2, 6-2, 6-2 quarterfinal win at the Australian Open.

"I played pretty flawless, I thought," Roddick said. "I feel good going into the semis."

Roddick said he could remember making more errors in one game than he had in the entire match against Fish, who lived with him in Boca Raton, Fla., for a while and went to his high school.

"I tried my best to kind of put our friendship to the back of my head,' Roddick said. "You know, it's always difficult. It's a weird, weird situa**NHL**

Young duo's charm expected to boost buzz

Associated Press

DALLAS — Sitting side by side at a table, facing question after question about being the faces of the new NHL, Sidney Crosby and Alex Ovechkin flashed their grace and charm.

Asked about trying to bring the game to a wider audience, Ovechkin smiled, turned to Crosby and said, "Can you answer?" And the 19-year-old delivered smoothly, giving a thoughtful response that included the line, "We're going to do our best to make that possible."

Then came the subject of the league's MVP thus far. Ovechkin leaned right into the microphone and said, "Crosby!" Crosby laughed, started giving a politically correct answer about there being "too many guys right now," then broke into a smile and said, "I mean, the best answer would be Ovechkin right now, right?"

Pretty good, eh?

Well, they should be even more dazzling on the ice Wednesday night.

Wednesday night.

"Those guys," said 10-time
All-Star Teemu Selanne,
"could do a lot of damage."

The Gretzky and Lemieux of their generation (at least that's what the NHL is banking on) Crosby and Ovechkin will be teammates for the first time when they lead the East's best against the West's best in the league's first midseason gathering since 2004— or since the lockout that

left hockey even less of a factor for sports fans in the United States.

While the league spouts attendance figures that show popularity is zooming, the reality is the entire NHL is counting on this exciting young duo to get TV ratings up and to generate more buzz.

That's why they were the only two players selected to meet the media Monday in a group setting.

And it explains how Ovechkin, a 21-year-old Moscow native, got stuck trying to compare himself and Crosby to Larry Bird and Magic Johnson.

"I feel comfortable," Ovechkin said. "And I think Sidney feels comfortable, too. We concentrate on the game and don't think about our faces, the NHL or Magic Johnson or Larry Bird. We concentrate on our game and our team."

Crosby plays for the Pittsburgh Penguins and leads the league

with 72 points, five more than anyone else. That's a whopping amount considering the rest of the top-20 scorers are separated by one or two points.

In his bid to become the youngest MVP

since Gretzky, Crosby already has become the youngest topvote-getter for the All-Star game

And he lives with Lemieux, who as the owner of the Penguins also is his boss.

"It's been very exciting for my family. My four kids really love him," Lemieux said. "They play hockey with him all the time in the basement. They have a great time. He's a great kid, a great person, a great ambassador for our

"Those guys ...

could do a lot of

damage."

Teemu Selanne

Ducks wing

league. I feel very fortunate to have a chance to watch him play."

Ovechkin, of the Washington Capitals, has 65 points and 29 goals, one off the league

lead. He also beat out Crosby last season for rookie of the year honors.

Yet as great as they are separately, it's hard to talk about one without mentioning the other.

"It's fun to watch the highlights every night because you know there will be a lot from both of them," Ottawa's Dany Heatley said. Happily their teammate this week, Heatley added, "It gives us a good chance."

During a light practice Monday night, Crosby (No. 87) and Ovechkin (No. 8) shared a few passes without showing off too much. On Tuesday afternoon, they worked with other All-Stars to build a Habitat for Humanity house, then were to log more ice time together during the skills contest; both were taking part in shootout events.

"We've seen each other casually at events like this, but we haven't spent a lot of time together," Crosby said. "We're on the same team, we're sitting next to each other in the (dressing) room, so I'm sure I'll talk to him a

The better they are, the better for the NIIL's long-term health.

Keenan Revue 2007: Ove fish, Two fish, Red fish, Revue fish

TICKET DISTRIBUTION

Thursday, January 25
SMC: 1 - 3 pm, O'Laughlin box office
ND: 4 - 6 pm, JACC gate 10
limit 2 tickets per ID, 2 IDs per student

Performances: February 1, 2, 3 O'Laughlin Auditorium (SMC) @ 7:00pm nightly

Hey, hey you! Hey, did you hear? The Keenan Revue? It's almost that time, Oh, what can that be? the Revue's almost here! It's a comedy show, their gift to ND! Well, I need to know It's three nights a year, which nights will it be? a show you can't top, I need a good laugh, the tickets are free and hell, it's free! and the laughter won't stop! Be at O'Laughlin, at ol' SMC, Seven pm sharp, Feb one, two, and three!

Turtle Creek Apartments

THE place to be at ND!!

Your favorite off-campus community is welcoming GREAT students for the 2007-2008 school year! Turtle Creek is proud to offer the following amenities:

- *Renovated apartments
- *24-hour laundry facilities BRAND NEW!
- *Sparkling pool with sun deck
- *Fun-filled volleyball court
- *Carports available
- *Closest to campus
- *Patios/balconies
- *Walk-in closets

Turtle Creek was voted SportsIllustrated.com's BEST PLACE TO TAILGATE! Come join the fun and LIVE AMONG THE LEGENDS!

Call our professional and friendly staff to schedule your tour today!

Leasing Hours: M-F 10-6, Sat. 10-5 Phone: 574-272-8124

Spring Break/Graduation Rental in Hilton Head, SC Golf, Tennis, Heated Pool, Beach

eck it out at www.vrbo.com/3 I 47

SPEND THE NIGHT WITH 13 AMAZING FILMS YOU'LL NEVER SEE AGAIN.

THURSDAY•FRIDAY•SATURDAY JANUARY 25•26•27 7PM &10PM BROWNING CINEMA • DEBARTOLO PERFORMING ARTS CENTER

TICKETS AVAILABLE ONLINE http://performingarts.nd.edu OR CALL 631-2800 PRESENTED BY THE NOTRE DAME DEPARTMENT OF FILM, TELEVISION, AND THEATRE

Mozart & Salieri

Sunday, January 28, 2:30 p.m. **DeBartolo Performing Arts Center** University of Notre Dame

Zofia Glashauser - SBSO Concertmaster Gabriel Schlaffer - SBSO Principal Viola

Salieri - Sinfonia in D Mozart - Symphony No. 35

Sponsored by: June H. Edward:

Mozart - Sinfonia Concertante Guest Artist Underwriters:

Broadway Nights Morris Performing Arts Center

Featuring Craig Schulman & Kim Crosby

A Pops! performance to remember featuring the music of Rodgers & Hammerstein, Gershwin, Andrew Lloyd Weber and more of your favorite Broadway hits!

Foogley Landscape, Inc.

Tickets: 574-631-2800

Guest Artist Underwriter: *** Neurskewstera Marcual National City

Hot Cuban Jazz

Friday, March 9, 8:00 p.m. Morris Performing Arts Center Featuring Arturo Sandoval

Four-time Grammy award winner Arturo Sandoval can

burn through an Afro-Cuban groove, bebop tune or Mozart concerto. A protégé of Dizzy Gillespie, he "...possesses some of jazz's fiercest chops!" said the New York Post.

Guest Artist Underwriter: DEBARTOLO

MFW

Sponsored by

For tickets call 574-235-9190 or visit us online at SouthBendSymphony.com

Alma

continued from page 20

The last time these two teams met, Alma forward Ashley Matuzak paced her team with 27 points and a contest-high 12 rebounds. Saint Mary's won that game at home by a score of 72-60.

"Ashley Matuzak is a very good player. She creates problems for us defensively," Saint Mary's head coach Jennifer Henley said.

In order to neutralize Matuzak, Belles freshman center Anna Kammrath and sophomore forward Erin Newsom will need to play well. .

Newsom has been steadily improving throughout the season and is averaging eight rebounds a game. Kammrath has become a dominant presence in the paint and is also pulling down an average of eight rebounds per contest.

We are going to have to give more help on [Matuzak] when she attacks the basket and find her earlier in transition defense," Henley said.

Kammrath and Newsom have been keys to Saint Mary's recent success. After a rocky start the Belles have turned their season around.

"I think our early struggles were due to three factors: adjusting to a new coach, playing an incredibly tough nonconference schedule and our overall youth," Henley said.

The Belles roster of 15 players includes only three upperclassman. These elders — most notably junior guard Alison Kessler — have been key contributors throughout the season. But the Belles have found success when their younger

against Alma. Saint Mary's faces the Scots tonight.

players came into their own.

Having other contributors has allowed the Belles to spread the ball around and alleviate the pressure that opposing defenses devoted to stopping Kessler and senior guard Bridget Lipke.

'[When] more people contribute to our offense, it really takes the pressure off Bridget and Alison," Henley said. "We are no longer a team that relies solely on our points coming from these two guards."

Henley said that she has

emphasized the importance of establishing an inside game.

"We have improved [our inside game] with the help of players like Anna and Erin.' she said.

Alma has lost its last two games — against Olivet and Hope — by a total of 35 points, but its has not lost more than two consecutive games this year.

Contact Dan Cooper at dcooper1@nd.edu

Hughes

continued from page 20

juice in Chicago, especially in

the Chicago Public League. Frank said Brown's career path and style resonate with coaches in the league, and that familiarity can trickle down to the top players as they decide what school to choose.

National Signing Day — when high school seniors can sign binding letters of intent with their chosen colleges — is Feb. 7, but three recruits have already enrolled early for the spring semester at Notre Dame – Allen, quarterback Jimmy Clausen of Westlake Village, Calif., and cornerback Gary Gray from Columbia, S.C.

Contact Ken Fowler at kfowler1@nd.edu

Frosh

continued from page 20

has a lot of depth," Carroll said. "The points they are able to get definitely help us and they're only getting better.

While the freshmen may not always win their events, their ability to finish strongly and score third, fourth or fifth-place points are essential to Notre Dame's hope of Lexie Shue (500-meter capturing a Big East title freestyle), Farrell (200-meter next month.

"There are quite a few of them going to the Big East meet," Carroll said. "It's good for them to get their feet wet and get experience."

At the prestigious U.S. Open meet - an event that featured Olympic quality competition — freshman Natalie Stitt finished 11th in the onemeter dive, while Tiffany Robak placed 16th. Megan Farrell and Ashlee Edgell placed 48th and 58th in the 200-meter individual medley. Numerous freshmen also hold top team times in their respective events, including fly), Stacey Nedrud (200meter backstroke) and Stitt (one-meter dive). Right on their heels are other freshman team members who hold the second-best times in their events, such as Edgell (200meter backstroke), Vivian Healey (100-meter breaststroke), Zeina Shanata (200meter fly) and Robak (onemeter dive).

Despite their accomplishments in the pool, Carroll, who won three events at the Michigan Invitational, said their biggest impact has come out of the water. "They are a light-hearted

and funny group," she said. "They don't take it too seriously, and they help lighten the mood."

Carroll said the freshman group's hunger and work ethic has also encouraged the rest of the team to maximize

its potential. "Î train with Ashlee Edgell and Megan Farrell. They push me everyday. Their times are really good and are only going to get better."

Carroll said. "It's so hard to single them out individually because all of them contribute in their own ways to the team.

The squad has two more events — the Shamrock Invitation at home Friday and Saturday and a dual meet at Louisville Feb. 3 — before the all-important Big East meet Feb. 14-17.

Contact Chris Hine at chine@nd.edu

• Free Haircuts Atria salon 2

Specializing in Color 271.8804

Help us celebrate the New Year. We are giving away 100 complimentary haircuts

to students of Notre Dame & St. Mary's. This is our way of saying thank you for all your support for the past 10 years.

This is a limited promotion and certain restrictions apply. Please call the salon to schedule your complimentary haircut and mention this ad to the receptionist at the time of booking your appointment.

Please present this ad to the receptionist before services are performed

Atria salon 2 2039 South Bend Ave., South Bend, IN 46637

February 14. 2007

• Free Haircuts • Free Haircuts

Storm

continued from page 20

view. "It slowed them down and changed their rhythm."

So when Red Storm forward Anthony Mason Jr. dumped the ball inside to Hamilton with less than 20 seconds remaining and the score tied at 68, Irish forward Russell Carter cheated from his position outside of the paint to prevent Hamilton from getting an easy bucket.

Once Carter took a step inside, Hamilton spotted St. John's guard Larry

Wright open beyond the three-point line between the corner and the wing. Hamilton kicked the ball out to Wright, who drained the shot before Carter could get back outside.

Wright's clutch shot gave the Red

Storm a 71-68 lead with 9.9 seconds left.

"We gave ourselves a lot of chances to win the game," Brey said. "Wright made a big shot right there. We had our opportunities. We certainly had our opportunities."

Notre Dame guard Colin Falls had tied the game at 68 by hitting one of two free throws with 40. 3 seconds left. The Irish (16-4, 4-3 Big East) had a chance to tie the game again after Wright's shot, but Carter's shot from well beyond the NBA three-point line missed, giving St. John's (12-8, 3-4) the win.

"I don't want us hanging our head too much here," Brey said. "You just don't have time for that in league play."

Despite missing the final shot, Carter led Notre Dame with a career-high 32 points and five rebounds, including an 11-0 personal run to begin the second half — in a game Brey wasn't even sure he'd play in.

Carter hit the floor hard twice going after rebounds in Notre Dame's win over South Florida Sunday.

"He was kind of questionable for this game. He didn't practice yesterday and was very sore this afternoon," Brey said. "I said tell me after warm-ups how you feel."

warm-ups how you feel."
Carter was "great," Brey said. "He gave us a great start ... I thought he was fabulous."

Carter's early second-half spurt erased the Red Storm's 49-41 halftime lead, When Carter cooled off, however, the rest of the Irish could not pick up the slack. Notre Dame scored one bench point the entire game and, besides Carter's 10-for-20 performance, shot just 27 percent from the field. The Irish also

struggled from the free-throw line, shooting only 15-for-25 (60 percent).

Defensively, the Irish kept themselves in the game, limiting St. John's to just 30 percent shooting in the second half. Their inability to put the ball in the basket late, however, prevented them from taking a significant lead.

Falls finished with 16 points on 5-of-13 shooting, but converted only one of his six second half 3-point attempts.

Notre Dame forward Rob Kurz could not duplicate his 21-point, 10 rebound performance against the Bulls. Kurz ended up with seven points on

"We gave ourselves

a lot of chances to

win the game."

Mike Brey

Irish head coach

1-of-8 shooting Tuesday.

Hamilton finished with 23 for the Red Storm on 8-13 shooting and 12 rebounds, with all of his points coming in the first half. Wright finished

with 11 including the gamewinner while St. John's guard Eugene Lawrence added 13.

The loss drops Notre Dame from second to sixth place in the Big East standings as it prepares to face Villanova Saturday at the Joyce Center. The Wildcats defeated Notre Dame 102-87 last Wednesday in Philadelphia.

"[Villanova's] very good and very hot right now," Brey said. "But they bumped us so I hope our guys remember that."

Contact Chris Hine at chine@nd.edu

Eagles

continued from page 20

finish."

Notre Dame was unable to knock down shots when it needed to most, especially in the paint. As a team, the Irish shot only 35.5 percent from the floor, including 4-for-13 from beyond the arc. In the post, the Golden Eagles were able to outscore the Irish 36-26 as well as outrebound them 37-31.

"I thought we lost

the game on the

boards and in the

post."

Muffet McGraw

Irish head coach

"I thought we lost the game on the boards and in the post," McGraw said. "They scored on the inside — I think they got 36 points in the paint. Late in the game, they got like three or

four offensive boards for putbacks. We just didn't do a good job boxing out."

Despite the outcome, the Irish were able to keep the game close with Marquette throughout the first half, even taking a 13-12 lead at 13:44. The Golden Eagles would soon recapture that lead, however, and would hold on to it the remainder of the match.

The Irish had one more chance at the lead after guard Melissa Lechlitner drove the lane for a layup and was fouled, making the score 42-41. Lechlitner missed the free throw for the old-fashioned

three-pointer and — even though forward Ashley Barlow grabbed the rebound — missed the go-ahead layup. After that, Marquette continued to pull farther away from the Irish, eventually wearing out an 11-point lead with 3:42 to play that would be good enough to ride to victory.

Another disappointment was the play of guard Charel Allen, who put up 17 points and eight rebounds in the loss. Although this would be a good line on most nights, Allen scored 56 points in two games last week, a feat that

earned her Big East player of the week honors. But Allen finished the game against the Golden Eagles a meager 6-of-20 shooting, missing both of her 3-point tries.

Allen did not give up hope late

in the game.

She continued to try and find her shot, and was integral in keeping the score reasonable by making crucial

baskets in the second half.
"I was happy that [Charel] continued to shoot even though she was having an off night," McGraw said. "I was a little disappointed that nobody else could pick up the slack."

Defensively, the Irish were only able to contain Marquette's potent offense, not effectively shut it down. Golden Eagle guard Krystal Ellis — the team's leading scorer — scored below her

season average of 19.3 with only 12 points on 4-of-12 shooting.

"I thought as a whole the whole team did a good job in guarding [Ellis]," McGraw said. "I think that was one of the things we did pretty well. We did a pretty good job on her."

But forwards Christina Quaye and Efueko Osagie-Landry added 12 and 15 points, respectively, to help bolster the Golden Eagle offense.

Notre Dame's bench was also not the strong presence it has been in recent games. Against Marquette, the freshman trio of center Erica Williamson and guards Barlow and Lechlitner were effectively shut down, providing the Irish offense only 17 points off the bench.

"Our bench has been excellent this year and tonight they weren't," McGraw said. "Ashley Barlow gave us a lift early, but nobody really played well. We just didn't do anything well."

After the loss, McGraw said that there was not one single thing the Irish could do to improve after their performance against Marquette before a matchup with No. 5 Connecticut.

"You look at a game like that where you didn't do anything right, so you feel like you're stuck back at ground zero," she said. "But I just think everybody's got to come ready to play."

Contact Jay Fitzpatrick at jfitzpa5@nd.edu

For tickets visit the Saint Mary's College Box Office or call (574) 284-4626.

\$12 adults, \$10 senior citizens, \$9 SMC/ND staff, and \$8 students

Moreau Center.com

QUALITY IN QUANTITY.

BIG BURRITOS. Thipotle

CROISSANTWORLD

ADAM FAIRHOLM

BLACK DOG

MICHAEL MIKUSKA

KALEIDOSCOPE McDANIELS

LIAM MORAN

CROSSWORD

ACROSS

- 1 Slap on Kadiddlehopper, old TV hayseed
- 9 Losing rolls
- 14 Mont Blanc, e.g., locally 15 Classic theater
- name
- 16 Cousin of a cockatoo
- 17 Sign above a
- Tijuana A.T.M.? 20 2004 Will Smith
- thriller
- 21 Solver's cry
- 22 Campsite
- hookup user
- 23 "Oh Boy! What " (1920's hit)
- 25 One listed on MySpace
- 27 "Why did the chicken cross the road?," e.g.
- 31 "Excuse me ...

59 Advice

regarding a in Tijuana? good poker

A١	ANSWER TO PREVIOUS PUZZLE													
0	В	Ś		Ā	L	Α	М	0		Н	Τ	L	L	S
U	Α	W		F	Α	М	E	D		0	N	Ε	U	Ρ
S	۲	0	Ν	E	C	0	L	D		N	Α	F	T	Α
T	Н	R	0	W	Е	R		S	Н	Е	Г	T	Ē	R
S	Ē	Z	D		R	Α	G		0	Υ	L			
		Ε	S	Ρ		ш	Υ	S	0	L		N	Ä	W
С	A	Z	Α	L	S		M	Τ.	R	Е		U	М	Α
P	R	ш	T	A	P	Е		z	Α	М	ш	Н	A	G
Α		М		_	L	K	S		Н	0	Α	R	S	E
S	Α	Y		N	Τ	G	Ε	L		N	S	Α		
			Е	T	C		Т	E	М			S	L	Α
В	Α	Ϋ	Α	R	Ε	Α		S	Τ	N	E	W	E	D
E	R	T	T	٥		В	1	T	T	E	R	Ε	N	D
S	T	P	Α	Т		ш	В	E	R	T		Е	Y	Е
Ī	Ē	E	T	Н		T	0	N	Ε	s		T	Α	R

32 Letters before 62 Hoops coach Choice or Prime Thomas

63 Crowd sound

66 Yorkshire river

DOWN

dreamscapes

4 Plant yielding a

2 Controversial

3 As many as

fragrant oil

5 Point out the

pluses and

minuses of

6 Enter, as a

8 Washington

record

7 Blew out

64 Kind of clef

65 Brings in

67 Cry out for

1 Painter of

spray

- 33 Web-footed
- mammal 36 Plastered
- 37 Pick up on
- 38 Co. informally
- known as Brown 40 Charlottesville
- sch.
- 41 Israel's Dayan 43 Brontë heroine
- 45 QB Tarkenton
- 46 Tijuana air freshener?
- 49 Morning hour
- 51 Japanese
- cartoon genre 52 Spot for a nap
- 53 Biblical verb endina 55 He did not
- beware the Ides of March
- chopping down the cherry tree, e.g. hand in Tijuana?
 - 9 Early 10thcentury year 10 Went wild
 - 11 Jim Carrey title
 - role 12 Emoticon
 - element, for short
 - 13 Duel tool 18 NASA scrub
 - 19 Batty
 - 24 Like the Tin Man, upon discovery
 - 26 Ocho Jamaica
 - 27 Conceal, as a

WILL SHORTZ

- 28 Where John Glenn was
- senator
- 29 "Gimme a break"
- 30 A Tolkien Dark
- Lord 34 Politico Bayh
- 35 Go ballistic 37 Trait carrier
- 45 Ex-slave

39 Spa treatment

42 Baseball's Jose

Canseco, by

47 First-floor

birth

- apartment 48 Actor Epps
- 49 Davis of "The Matrix Reloaded"
- 50 "___ luck!"
- 54 Newbie 44 "Me?" response
 - 56 Realtor's goal
 - 57 Part of A.M.
 - 58 Chancel cross
 - 60 Some A.L.'ers
 - 61 West, alliance

For answers, call 1-900-285-5656, \$1.20 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. Online subscriptions: Today's puzzle and more than 2,000 past puzzles, nytimes.com/crosswords (\$34.95 a year). Share tips: nytimes.com/puzzleforum. Crosswords for young solvers: nytimes.com/learning/xwords.

JUMBLE

HENRI ARNOLD MIKE ARGIRION

to form four ordinary words. KNUSK ©2007 Tribune Media Services, Inc All Rights Reserved. WARLD

BLOWEB

BELTOT

Now arrange the circled letters to form the surprise answer, as suggested by the above cartoon.

Ans: HE

Yesterday's

Jumbles: CLOVE CRANK (Answers tomorrow)

Answer:

MIDDAY FUMBLE How the mechanic described the coffee -

"BREAK" FLUID

HOROSCOPE

EUGENIA LAST

CELEBRITIES BORN ON THIS DAY: Tiffani Thiessen, 31; Richard Dean Anderson, 55; Gail O'Grady, 42; Mariska Hargitay, 41

Happy Birthday: This may turn out to be an emotional year, but only if you haven't taken care of issues that have been hanging over your head for some time. Rid yourself of the burdens you have been carrying around with you, once and for all, and you will see the light at the end of the tunnel. It's time to stop letting negativity consume you. Instead, fight for the positive and you will find yourself in a new headspace. Your numbers are 3, 14, 28, 32, 38, 41

ARIES (March 21-April 19): Don't start anything today that will lead to a confrontation with someone you love. You have to keep things light and put your

efforts into where you see yourself heading in the future. **

TAURUS (April 20-May 20): Visiting a friend will lift your spirits and guide you down an interesting new path. You have plenty to contribute, and if you do, you will join forces with someone interesting. ****

GEMINI (May 21-June 20): Consider your past and the people you have met along the way. Someone from your past may be able to help you, but you must not let him or her take over. Pace yourself and stay in control. ***

CANCER (June 21-July 22): Emotional matters may be difficult to deal with today. An older friend or relative may not understand what is going on. Your explanation will help and bring you closer together. ***

LEO (July 23-Aug. 22): Sudden changes regarding your financial situation will

surprise you. You can make good decisions regarding your health. The more you do to make improvements, the better you will feel. ***
VIRGO (Aug. 23-Sept. 22): Partnerships can be formed, but make sure that you

are both on the same page before making any promises. Once you have your plans laid out, nothing will stop you from achieving your goals. *****
LIBRA (Sept. 23-Oct. 22): What you think is going on and what is really going

on will not coincide. Back up and refrain from voicing your opinion until you have a better understanding of what everyone else is doing. **
SCORPIO (Oct. 23-Nov. 21): Today is all about love, creativity and getting to the bottom of things. You can fix a lot of the troubled areas in your life if you

are precise, determined and dedicated. *****

SAGITTARIUS (Nov. 22-Dec. 21): An older relative will appreciate what you do to help out. Your luck is changing, and you may find yourself in a windfall. You may have a change of heart. Grovel if you must. ***

CAPRICORN (Dec. 22-Jan. 19): Get down to business and let whoever you care about know what you are thinking and how you feel. It may be your only opportunity to do what's right and to set the record straight. *** AQUARIUS (Jan. 20-Feb. 18): You have to take better care of yourself. Set a

new regime that will help get you back into shape using exercise, proper diet and a healthier lifestyle. Take the initiative to improve. *** PISCES (Feb. 19-March 20): Love and romance are certainly in the picture, but so is your ability to produce something very creative and unusual. Strive to reach your goals and you will feel satisfied. *****

Birthday Baby: You are sensitive and caring and know how to get things done. You strive to do your best and will take on more than your share in order to help. You are a thoughtful, kind and concerned friend.

Check out Eugenia's Web sites at astroadvice.com and eugenialast.com.

S PORTS

FOOTBALL RECRUITING

Chicago running back Hughes commits to Weis, Irish

By KEN FOWLER Sports Editor

Chicago running back Robert Hughes, a highly regarded 5foot-11, 228-pound bruiser from Hubbard High School, announced in a press conference Tuesday he will attend

Notre Dame.
"I think he brings a very physical style of play to Notre Dame," said Mike Frank, who covers recruiting for Irisheyes.com, a member of the Scout.com recruiting network.

"The one thing you know you're going to get from Robert is you're going to get 100 percent of his effort."

Hughes chose Notre Dame over Illinois after an intense recruiting battle.

With the pickup, the Irish now have 19 recruits in this year's incoming class, including two running backs. Miami-area prospect Armando Allen verbally committed to Irish coach Charlie Weis at the beginning of December, and the addition of Hughes gives Notre Dame its second-straight recruiting class

with two premier tailbacks. In 2006, the Irish signed current freshmen James Aldridge and Munir Prince. Aldridge ran 37 times in seven games for a 3.8 yards-per-carry average. Prince saw action in 10 games but had only 15 attempts for 21 yards.

Allen is considered to be one of the fastest backs in this recruiting class. But in Hughes, Frank said, the Irish land a physical specimen with impressive size

"It's all solid muscle," Frank said of Hughes' large frame. "He's a very cut, very strong kid. I just think he's going to bring a real toughness to Notre Dame."

Hughes eclipsed 1,000 yards in his first three seasons at Hubbard, and his best performances came in his third season, in which he rushed for more than 1,900 yards.

"He brings a bigger back with some power, but he's also shifty," Frank said. "He's got the ability to cut right and left, which is not something all the bigger backs have."

Full stats from Hughes' senior season were unavailable.

Hughes, who is listed as running the 40-yard dash in 4.6 seconds, played in the Chicago Public League, the high school conference of new Irish defensive coordinator Corwin Brown. Brown was an all-state player at Julian High School in Chicago and was scheduled to meet with Hughes Monday, Frank said.

"Having Corwin Brown in Chicago is going to be a big thing," Frank said for long-term Irish recruiting in the area. "He's a guy who has a lot of

see HUGHES/page 17

MEN'S BASKETBALL

Red menace

ND falls to St. John's on threepointer with 9.9 seconds left

By CHRIS HINE Sports Writer

After St. John's forward Lamont Hamilton scored 23 points in the first half, Notre Dame shut him down in the second by making a key defensive adjustment.

The adjustment, however, contained an Achilles heel that ultimately cost the Irish in their 71-68 defeat to the Red Storm Tuesday at Madison Square Garden in New York City.

Notre Dame switched from man-to-man defense to zone midway through the first half in an attempt to stop Hamilton from scoring by keeping more defenders near the basket.

"The zone gave us a chance," Notre Dame coach Mike Brey said in a post-game inter-

AP

Irish guard Russell Carter looks to pass in Notre Dame's 71-68 loss to St. John's Tuesday. Carter scored 32 points in the game.

SMC BASKETBALL

Belles head to Alma for MIAA tilt

By DAN COOPER Sports Writer

After a big win over Adrian last Saturday, Saint Mary's travels to Michigan today to face the Alma Scots in an MIAA matchup with tournament implications.

The Belles — 5-4 in the MIAA and 6-10 overall — are currently in a three-way tie with Albion and Olivet for third in the conference. Alma is sixth in the conference at 3-5 and 7-8 overall on the season.

see ALMA/page 17

ND Women's Swimming

Talented freshmen give squad depth, humor

see STORM/page 18

By CHRIS HINE Sports Writer

No. 19 Notre Dame entered the final event of last week's Michigan Invitational — the 400-yard freestyle relay — with a slim 7.5-point lead over No. 10 Michigan for second place. Things looked up for the Wolverines when one of their teams touched the wall first and grabbed 40 points.

A few seconds later, however, the Irish broke any hopes

the Wolverines had of catching up. Four Irish relay teams managed to outscore the rest of Michigan's squad and preserve Notre Dame's finish over a higher-ranked opponent.

And while the Irish upperclassmen were important to the upset, senior captain Katie Carroll said the keys to the event were the six Notre Dame freshmen who contributed to the scoring.

"Overall the freshman class

see FROSH/page 17

ND Women's Basketball

Marquette tops ND, 71-62

By JAY FITZPATRICK

In a night where everything had to go right for the Irish, nothing did.

Notre Dame (13-6, 4-2 Big East) started its three-game road trip Tuesday with a loss to No. 19 Marquette (18-2, 5-1) 71-62 in Milwaukee.

"I don't think anything went right for us tonight," Irish coach Muffet McGraw said in a phone interview after the game. "It was just a bad game from start to

see EAGLES/page 18

Irish guard Melissa Lechlitner dives for a loose ball in Notre Dame's 71-62 loss to Marquette Tuesday.

PORTS AT A GLANCE

NHL

The NHL hopes young All-Stars Sidney Crosby and Alex Ovechkin can be the new faces of the league.

page 16

NFL

The Oakland Raiders name USC offensive coordinator Lane Kiffin as new head coach.

page 15

TENNIS

Andy Roddick advances to the finals of the Australian Open to face Roger Federer.

page 15

NCAA BASKETBALL

Villanova 82 Providence 73

Mike Nardi scores 19 in the Wildcats win over the Friars.

page 14

NCAA BASKETBALL

Auburn 81 Alabama 57

The Tigers beat their second ranked team in six days with the win over the Tide.

page 14

NCAA BASKETBALL Illinois 51 Indiana 43

The No. 23 Hoosiers lose their first game after appearing in the Top 25 Monday.

page 14