

Center celebrates 15 years of community

Robinson Community Learning Center has promoted academic and cultural growth since 2001

By **SELENA PONIO**
News Writer

For the past 15 years, the Robinson Community Learning Center (RCLC), located in South Bend's northeast neighborhood, has been running programs for local students in an effort to promote academic and cultural growth. This Friday, the RCLC will be celebrating this accomplishment with an event open to the public.

The event is called "RCLC Moments in Time" and will feature speeches from University President Fr. John Jenkins, manager of the RCLC Jennifer Knapp Beudert and University President Emeritus Fr. Edward "Monk" Malloy.

Notre Dame junior and RCLC volunteer Sierra Hajdu said this event is, at its essence, a celebration of the

partnership between Notre Dame and the RCLC.

"It's a place where all family members of the neighborhood can come together," Hajdu said. "I love its breadth of multidisciplinary organizations that are all so dedicated to creating bonds between people and strengthening the community. It's a safe-haven, an academic center, a gold mine for imagination and creativity and a place of encouragement."

Junior Marisa Olsen has been tutoring for the RCLC for three years and said the center is much more than an academic place — it is also a place of empowerment and inclusion.

"I love asking the kids about their day, simply because the answer is always

see RCLC **PAGE 3**

ROBINSON COMMUNITY LEARNING CENTER

Started in **2001** as an off-campus educational initiative between Notre Dame and the Northeast Neighborhood residents of **SOUTH BEND**

600 participants per week

7,500 square feet

Offers adult classes in

1. basic computing
2. financial literacy
3. entrepreneurship

Offers literacy tutoring and violence prevention programs for youth

JANICE CHUNG | The Observer

Professor explores racial movements

By **JENNA WILSON**
News Writer

Is there a difference between the civil rights movement and the Black Lives Matter movement? Is it one intergenerational movement? These are the questions students gathered to answer in a roundtable discussion Thursday in LaFortune Student Center.

The conversation, part of a Black History Month discussion series, was sponsored by Multicultural Peace, Equality and Community (MPEC), according to a University press release. There will be a discussion every Thursday of February, with the concluding lecture slated to occur Feb. 25.

Stuart Greene, associate professor of English with a joint appointment in the department of Africana Studies, moderated the discussion. He began by challenging students to identify similarities and differences

between photographs from 1967 protests in Montgomery, Alabama, and the 2015 protests in Ferguson, Missouri.

"This is the kind of imagery that tells us that things haven't really changed — things are the same," Greene said. "What do these similarities say about the nation's 'progress' towards eliminating racial violence? We gasp at the similarities. Here we are, 50 years later, and we're still asking, 'When did the police become so militarized?' and the answer is, 'About 50 years ago.'"

Greene said it is impossible to separate the civil rights movement from the Black Lives Matter movement, explaining there is no definite end to the movement.

"This has always been a human rights movement, [and that] is what I think makes this a continuous movement,"

see CIVIL RIGHTS **PAGE 4**

Student produces YouTube videos, empowers viewers

By **MARTHA REILLY**
News Writer

As a Saint Mary's first year, Marialicia Garza has to balance classes and extracurricular activities — and a YouTube channel. Garza's beauty and lifestyle videos on her channel, Mari G1007, encourage viewers to press play on their dreams and aspirations.

The channel gives her audience a candid glimpse into her life through tutorials and product reviews, but Garza said she hopes people learn far more than new makeup techniques from her videos.

"I want them to know not everyone is going to be perfect, and not everything is going to be easy in life, but if you keep striving for what you want, you're definitely going to be able to do it, regardless of the circumstances," Garza said. "I hope they know or at least understand that even if it seems

like everything is going completely wrong, they can totally turn it around themselves as long as they keep pushing to do as much as they can."

Garza said this desire to instill hope and perseverance in her viewers prompted her to upload a video titled "¡¡¡ SI SE PUEDEN !!!" in which she mo-

is," Garza said. "It's also important that not everything always has to be in English. Because this is in Spanish, it can reach people all across the country and even down into Latin America."

Garza said she hopes the video resonates with students in her home city of Detroit, Michigan, where she attended one of the area's few private schools and took classes with supportive teachers who motivated her to aim high.

"They always pushed us to apply to schools, even if it was just to the local community colleges," Garza said. "Yes, I came from not so great of a city and background, but, at the same time, it's kind of like, 'If I can do it, I'm sure you can do it as well.'"

According to Garza, people who doubt their capabilities should surround themselves

see VIDEOS **PAGE 4**

NEWS **PAGE 3**

VIEWPOINT **PAGE 6**

SCENE **PAGE 8**

WOMEN'S BASKETBALL **PAGE 16**

MEN'S BASKETBALL **PAGE 16**

Editor-in-Chief
Greg Hadley

Managing Editor Jack Rooney **Business Manager** Cristina Gutierrez

Asst. Managing Editor: Mary Green
Asst. Managing Editor: Wei Lin

News Editor: Margaret Hynds
Viewpoint Editor: Tabitha Ricketts
Sports Editor: Zach Klonsinski
Scene Editor: Erin McAuliffe
Saint Mary's Editor: Haleigh Ehmsen
Photo Editor: Zach Llorens
Graphics Editor: Erin Rice
Multimedia Editor: Wei Cao
Online Editor: Jimmy Kemper
Advertising Manager: Mariah Villasenor
Ad Design Manager: Marisa Aguayo
Controller: Emily Reckmeyer

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

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

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

Managing Editor
(574) 631-4542 jrooney1@nd.edu

Assistant Managing Editors
(574) 631-4541 mgreen8@nd.edu,
wlin4@nd.edu

Business Office
(574) 631-5313

News Desk
(574) 631-5323 news@ndsmcobserver.com

Viewpoint Desk
(574) 631-5303 viewpoint@ndsmcobserver.com

Sports Desk
(574) 631-4543 sports@ndsmcobserver.com

Scene Desk
(574) 631-4540 scene@ndsmcobserver.com

Saint Mary's Desk
hehmse01@saintmarys.edu

Photo Desk
(574) 631-8767 photo@ndsmcobserver.com

Systems & Web Administrators
(574) 631-8839

Policies

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

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

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

Questions regarding Observer policies should be directed to Editor-in-Chief Greg Hadley.

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

The Observer is published at:
024 South Dining Hall
Notre Dame, IN 46556-0779
Periodical postage paid at Notre Dame and additional mailing offices
POSTMASTER
Send address corrections to:
The Observer
P.O. Box 779
024 South Dining Hall
Notre Dame, IN 46556-0777
The Observer is a member of the Associated Press.
All reproduction rights are reserved.

QUESTION OF THE DAY:

Have a question you want answered?
Email photo@ndsmcobserver.com

What do you want to be when you grow up?

Adam Logeman
senior
Zahm House

"An elf in Santa's workshop."

Maureen Daday
junior
Le Mans Hall

"Music therapist."

Luke Brahier
sophomore
Zahm House

"Adam Logeman."

Monica Nye
junior
Le Mans Hall

"Nurse."

Alex Dorsey
sophomore
Pasquerilla East Hall

"Astrophysicist."

Erin Bradford
sophomore
Pasquerilla East Hall

"Famous lip-syncer."

KELLY VAUGHAN | The Observer

Mary Pinard, Saint Mary's alumna and professor of English at Babson College, shares poetry from her new collection, "Portal," on Tuesday night at Saint Mary's. Her brother's death inspired her to write the collection.

Today's Staff

News
Kayla Mullen
Nicole Caratas
Martha Reilly

Sports
Marek Mazurek
Manny De Jesus
Ben Padanilam

Graphics
Janice Chung

Scene
Matt McMahan

Photo
Caitlyn Jordan

Viewpoint
Tabitha Ricketts

Corrections

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

THE NEXT FIVE DAYS:

Want your event included here?
Email news@ndsmcobserver.com

Friday

"The Bear" and "Afterplay"
DeBartolo Performing Arts Center
7:30 p.m.-9:30 p.m.
Two spirited comedies.

Improv Show: "Second City"
Washington Hall
9 p.m.-11 p.m.
Join Second City for a night of laughter.

Saturday

Alex Wilson Invitational
Loftus Sports Center
all day
Men's and women's indoor track competes.

Junior Parents Weekend Concert
Ricci Band Rehearsal Hall
2 p.m.- 4 p.m.
Jazz performances.

Sunday

ND Women's Lacrosse vs. Boston College
Arlotta Stadium
12 p.m.-2 p.m.
The Irish take on the Eagles.

Solemn Vespers
Basilica of the Sacred Heart
7:15 p.m.-8:15 p.m.
Evening prayer in the Lady Chapel.

Monday

"Getting Started in Research"
Brownson Hall
4 p.m.-5 p.m.
Workshop on initiating a project on campus.

An Evening with Anna Deavere Smith
O'Laughlin Auditorium
7:30 pm-9 p.m.
Performance on the narrative of Ferguson.

Tuesday

Nonprofit Breakfast Series
Mendoza College of Business
7 a.m.-9:30 a.m.
Overview of wages.

Bengal Bouts Semifinals
Joyce Center
7 p.m.-10 p.m.
Funds benefit Missions in Bangladesh.

Professor explains gravitational waves findings

By SARAH CATE BAKER
News Writer

A long time ago, in a galaxy far away, two black holes merged into one. Their collision sent out waves of energy that moved across the universe. However, these waves were not detected until Feb. 11, when scientists of the Laser Interferometer Gravitational-Wave Observatory (LIGO) Scientific Collaboration heard them for the first time.

"They're basically ripples in the fabric of space-time," associate professor of astrophysics Jay Christopher Howk said. "You have to think about space as being pliable. It's sort of like if you put a bowling ball in the middle of trampoline, it warps the space. Mass does the same thing."

In this case, that mass is two black holes that orbited each other until they merged into one. According to Howk, these black holes were about 30 solar masses each, or 30 times the size of our sun.

"If you add the two black holes' masses before they merged, the number was 65

solar masses," Howk said. "After they merged, you had 62 left over. So where did that mass go? Well, it turns out it was converted to energy, and that's the energy of the

ripples that propagate out."

Those ripples are the gravitational waves detected last week by LIGO. According to its website, LIGO is a world-wide collaboration of more than 80 scientific institutions, with two laboratories in the United States — one in Louisiana and one in Washington. The group used specialized lasers to detect the energy waves, the website said.

"Effectively what they have are two sets of masses, and they can measure the distance between them very precisely using lasers," Howk said.

A gravitational wave will make these masses move closer or farther away from each other, Howk said.

"That's what we're measuring here, is the wiggling of these masses," Howk said.

Einstein's theory of relatively predicted the presence of these waves in 1916, and astronomers discovered a set of neutron stars whose orbit confirmed their existence in the 1970s.

"Of course, we knew gravitational wave existed," Howk said. "But this is definitely the first direct detection."

Howk said the detection is exciting because it offers a new way of studying black holes and other phenomenon.

"Any time you have some new way for gathering information about the universe, it just opens up whole new fields," Howk said. "So now we're going to be able to ask how often do black holes merge, how does that work ... Even this event tells us something we didn't know before — we had an inkling that that

there were black holes more than 25 times the mass of the sun, but we certainly never had any evidence.

"Now we have two of them, and now they've made an even bigger one," he said

This technology can also be used to study neutron stars, the leftover cores of stars that are large enough to supernova but not large enough to form black holes, Howk said.

"Now we can learn about various types of supernova that we think are driven by neutron star merges," Howk said. "And that's very important for making some of the final elements on the periodic table, as one of the potential places they get made is in these neutron stars."

Contact Sarah Cate Baker at sbaker6@nd.edu

Jay Christopher Howk
associate professor
astrophysics

Group collects donations for Flint water crisis

By MEGAN UEKERT
News Writer

This week, Saint Mary's College Justice Education Board is hosting a fundraiser in the Student Center Atrium for the ongoing water crisis in Flint, Michigan.

According to sophomore Board member Alex Shambery, the primary focus of the Justice Education Board is to create awareness, understanding and advocacy for justice in any and all ways in the communities of Saint Mary's College, University of Notre Dame, Holy Cross College and South Bend.

Raising awareness of the events in Flint was an ideal project for the Board,

sophomore Board member Courtney Weston said.

"The population of Flint, Michigan, has been deeply affected by their water crisis, especially the children," Weston said. "The children of Flint have been poisoned by the corrosive and lead-contaminated water. Any amount of lead is harmful to children and can have long term effects."

"These children have been exposed to the contaminated water for too long of a period of time, and the damage done could inhibit them from this time on. To help these children of Flint, the Justice Education Board has created the 'Flint Fund.'"

According to Weston, the Board plans to gather

donations that can be sent to the Flint Child Health and Development Fund. The fund was established by the Community Foundation of Greater Flint in order to receive state and federal funding, Weston said.

"This fund will help provide affordable care to the children of Flint who have been affected by the lead exposure," she said. "Each of these children deserve to recover and be healthy again."

"This is important to me because I do not think it is fair that these children from Flint might not be able to function to their best potential due to something that was out of their control. The Flint water crisis was something which

should have, and could have, been avoided."

The purpose of the collection is not only to raise money for the residents of Flint, but also to raise awareness of the injustices that had taken place to lead to the crisis, sopho-

Courtney Weston
sophomore
Justice Education Board

more Board member Morgan Matthews said.

"This project not only allows Saint Mary's College to be a part of the solution, but

also teaches others about the injustice that occurred ... [under] the Flint leaders," Matthews said.

According to the Flint Child Health & Development Fund website, all grants will be advised by a committee of community members with representation from residents, Hurley Children's Hospital, Mott Children's Health Center, Greater Flint Health Coalition, United Way of Genesee County and the Community Foundation of Greater Flint.

To donate online, go to flintkids.org

Contact Megan Uekert at muekert01@saintmarys.edu

PAID ADVERTISEMENT

Free Delivery
to ND Campus

Download our app!

Eddy Street Commons

RCLC

CONTINUED FROM PAGE 1

incredibly energetic, a bit over exaggerated and always full of lots of laughter and joy," Olsen said. "The RCLC does a great job of giving students the academic tools they need to succeed, but also giving them a carefree and open environment to be themselves."

Olsen said Notre Dame's relationship with the RCLC creates a stronger community network for the University and allows students to be exposed to the kind of diversity that exists in South Bend, whether it is socioeconomic status, ethnicity or academic abilities. She said Notre Dame students act as mentors and role models for the children at the center.

"The diversity of individuals we are exposed to is wonderful," Olsen said. "In

addition, many of the students at the center look up to Notre Dame students and love hearing about our lives on campus. They all hope to go to Notre Dame one day, and it's really exciting to hear how much they love the university."

Hajdu says the center provides a place for her to step back from the chaos of the school week and enjoy herself.

"I think that many of the students volunteer so that they can teach children and give back ... but oftentimes, they find that the people they work with in the center wind up teaching them greater life lessons," Hajdu said. "I find that it's too easy at ND to get lost in the school work and what is expected of you. The time I spend at the Center and volunteering for Take Ten is some of the best spent time of my weeks because it gives me a chance to

pause and have really meaningful interactions with people."

The celebration Friday will include a video about the center's history and an award ceremony for faculty and volunteers.

"I am excited to hear the speakers talk about the RCLC's journey through time, the progression it has made and what it might look like in the future," Hajdu said. "This institution means so much to so many people, and I am eager to see the community come together to celebrate its achievements and, more importantly, the amazing people who are responsible for making the center such an incredible place."

To learn more about the RCLC, visit rclc.nd.edu

Contact Selena Ponio at sponio@nd.edu

Civil Rights

CONTINUED FROM PAGE 1

Greene said. "Calling it a civil rights movement actually limits what people are struggling with. If we only think about civil rights legislation and key leaders, we ignore what people are struggling for — human dignity and the ability to own spaces.

"It's hard in some ways to think the movement ended in 1968. Whether you end the movement with the death of King or the demise of the Panthers, the struggle never ended. I don't see when the movement stopped — it's

impossible to delineate where the civil rights movement ended and where the Black Lives Matter began."

According to Greene, it is important to understand the way activism exists within material, discursive and social spaces. These spaces contribute to creating movements that challenge how power operates in law, institutions and media, Greene said.

"The movement was a series of movements in different parts of the country with different goals," Greene said. "Is the goal integration? That is the goal the NAACP took up. Is the goal about work? We forget that the March on

Washington was a march about work.

"It's a response to any gains that black people get. You see that most acutely in different

Stuart Greene
associate professor
English

periods of time."

The main struggle of the movement revolves around the disparity of opportunity, childhood poverty, mass incarceration and police

brutality in America, Greene said.

"Jim Crow now manifests himself in the mass incarceration of black men," Greene said. "We see the ways in which protest can be criminalized. Most of those marching [in Birmingham] were youths — they were peaceful. Martin Luther King was simply arrested for peaceful protests. ... Most of the adults at this time refused to participate in protest, because it was a threat to their lives and their livelihoods."

According to Greene, it would be more apt to call the civil rights movement a "human rights movement."

Many think America is a police state that denies African-Americans basic rights and thus, unlike the civil rights movement, which moved through law or policy, the Black Lives Matter movement is an outcry for dignity and for opportunity, he said.

"We miss the point if we call the movement between 1948 and 1968 the civil rights movement when it was a struggle for larger issues," Greene said. "I think the larger issue is, 'Why is being black in this country a transgression?'"

Contact Jenna Wilson at jwilso35@nd.edu

Videos

CONTINUED FROM PAGE 1

with ambitious individuals who encourage them on the road to academic achievement.

"Making the video showed a little bit more awareness and that there are other people outside of the community who can make it possible for students to actually want to go and continue with their education," Garza said. "All I can hope is that maybe people put a little bit more thought into reaching out to services that either their high school or colleges themselves can provide. There are all these resources out there, and I think they just need to utilize them better."

"¡¡¡ SI SE PUEDEN !!!" has been shared more than 30 times on Facebook, but Garza said she anticipated no such success, which made the decision to upload the video a difficult one.

"I was hesitant at first when I did make it," Garza said. "I debated for about two and a half weeks whether to post it or not. I put it out there, and the response I got was unbelievable. It turned more into something that I didn't think it would be. It had more of an effect than I thought it would have."

Though she received praise for this particular video, the challenge of being a bilingual woman on YouTube persists, Garza said.

"People are going to want to categorize you a little bit more and say, 'You only do videos in this language. Why can't you do something different?'" Garza said. "There will always be criticism, but at the same time, it kind of helps you grow in a way because you're able to understand what other people are trying to tell you. You don't take it to heart, but you learn to cope with it and readjust yourself through it."

Garza said she hopes to continue producing quality content while studying abroad in South Korea this upcoming fall, as her

knowledge of the beauty industry may grant her distinct opportunities.

"I'm really aware and up to date on the beauty aspects of business and the processes that go on behind the scenes," Garza said. "It will help me later. I'll possibly be able to work with companies that make a wider range of global products that all people can use. It kind of gets tricky with makeup, especially with skin tone."

For now, Garza plans to film in both Spanish and English and show viewers from all over that beauty lies in imperfections, she said.

"I want to reach out to an audience and let people know I may have had similar experiences to them or even just brighten their day a little bit," Garza said. "I hope they see that even though they may come from harder backgrounds — and not everything is going to be handed to them in life — they can always still do what they want."

Contact Martha Reilly at mreilly01@saintmarys.edu

JUNIOR PARENTS WEEKEND

SCHEDULE OF EVENTS

FRIDAY

9 p.m. - 1 a.m. **Opening Gala**
Joyce Center
Ticket required for entry

7 p.m. **President's Dinner**
Joyce Center Fieldhouse
Invocation: Fr. Joseph Corpora, Director, Catholic Schools Advantage Campaign
Junior Class Address: Eva Niklinska, Class of 2017 President
President's Address: Fr. John Jenkins, University President
Benediction: Dr. Patrick Griffin, Professor and Chair, Department of History

SATURDAY

12:30 p.m. - 2 p.m. **Residence Hall Luncheons**
Student residence halls
Off-campus students and their parents are invited to return to the student's former residence hall for the luncheon

SUNDAY

10 a.m. **Closing Brunch**
Joyce Center Fieldhouse
Invocation: Fr. Pete McCormick, Director of Campus Ministry
Guest Speaker: Louis M. Nanni, Vice President for University Relations
Closing Address: Abigail Radomsky, JPW 2016 Chairperson
Benediction: Erin Hoffman Harding, Vice President for Student Affairs

5:30 p.m. **JPW Mass**
Purcell Pavilion
Presider: Fr. John Jenkins, University President
Homilist: Fr. Patrick Reidy, Keough Hall Rector and Chaplain to Notre Dame
Vision

JANICE CHUNG | The Observer

PAID ADVERTISEMENT

The Second City PRESENTS GREENGO

FRIDAY, FEBRUARY 19, 2016
9PM AT WASHINGTON HALL
ADMISSION IS FREE

ND/SMC/HCC Students Only f /saoND @saoND @saoND

STUDENT ACTIVITIES
SAO
SAO.ND.EDU

TRAVEL WITH THE OBSERVER PASSPORT

READ ABOUT
THE EXPERIENCES OF OUR WRITERS
AROUND THE WORLD AT
abroad.ndsmcobserver.com

THE **OBSERVER**

INSIDE COLUMN

Wizard or Jedi?

Megan Uekert
News Writer

When I was a young child, I fell deeply in love with the Wizarding World of Harry Potter, just like many children in my generation. I read every single book thrice and counted down the days until the next movie premiere. I would wish for poor eyesight so I would need glasses, and sometimes I would even use my mom's eyeliner to draw the beloved lightning bolt scar on my forehead. It became my childhood and shaped me into the avid reader and courageous person I am today. Against my parents' will, I got a small tattoo to commemorate my wizardly love.

Looking back, I remember being aware Star Wars existed, and I knew who Yoda was because I compared his reputation to Dumbledore. However, the famed trilogies were just background noise. I was also driven away from the films because of their odd order of production. Up until this year, my knowledge of Star Wars was based off the boxy Lego figures I virtually battled with my brothers on our PlayStation. It wasn't until the release of "Star Wars: The Force Awakens" that I started to gain sincere interest. It seemed as if every Instagram and every Facebook status I saw worshiped the new movie. "Saturday Night Live" even had a grand time with the new release and especially actor Adam Driver.

It was a Friday evening when I finally caved and saw the movie with my roommate (who had already seen it twice). After being against the Force for so many years, I left that theatre in awe. It was easily the best movie I had ever seen — aside from "The Goblet of Fire." That weekend, I binge-watched all the Star Wars movies and watched countless YouTube videos of interviews with the cast. Then my roommate asked me if I had to grow up as a wizard or Jedi, what would I choose? Oh man. Toughest question of my life. The ability to travel to different galaxies on a whim and have the Force within me would be amazing, but so would the ability to perform magic. When it came down to it, I had to stick to my upbringing. I'm not saying people who favor Harry Potter are better, but if it weren't for those books, my life would be much different now. Those seven beloved books are what made me adore reading and the stories that lie within, be it a chemistry book, poetry book or fiction. It's magic.

Contact Megan Uekert at muekert01@saintmarys.edu

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

Time to debate Cosby's degree

THE OBSERVER EDITORIAL

In May, about 2,000 undergraduate students will process into Notre Dame Stadium and receive their diplomas. A handful of others — leaders in their fields and communities — will receive honorary degrees alongside them.

Bill Cosby was one of 12 individuals awarded an honorary degree at the University's commencement ceremony almost 26 years ago. The comedian and actor has received nearly 60 honorary degrees throughout his career.

However, since several dozen allegations of sexual assault arose beginning in late 2014 and the subsequent release of a deposition in which Cosby admitted to drugging women prior to having sex with them, more than a third of the institutions that chose to honor Cosby have rescinded his degrees.

Several universities Notre Dame considers its peers, including Brown University, Boston University and Catholic universities Fordham and Marquette, have rescinded Cosby's degree.

Notre Dame has not and has said it will not rescind Cosby's honorary degree.

"As it does with all candidates for honorary degrees, Notre Dame weighed carefully the information in the public record on Bill Cosby before he was accorded the honor 25 years ago," University vice president for media relations Paul Browne said in an email to The Observer. "Had the kind of deeply disturbing allegations surfaced then that that have been made since, Notre Dame wouldn't have considered awarding the degree. However, it is not the practice of the University to rescind an honorary degree previously awarded to individuals for achievements recognized at those times and, in the absence of criteria applicable retroactively to all, we have no plans to do so now in his case alone."

University President Emeritus Fr. Edward "Monk" Malloy was at the helm of the University when Cosby received his honorary degree in 1990. In an email to The Observer this past fall, Malloy said, "All honorary degrees are awarded in light of the information available at the time. Bill Cosby was honored on such grounds. I have no comment beyond that."

As an editorial board, we could not reach a consensus as to whether the University should rescind the degree — and if so, whether it should act now or in the future.

However, we all find the lack of any sort of public discussion on the topic troubling.

Student senate formed a subcommittee Wednesday night to address and debate the situation, and prior to that, junior Grace Watkins and alumnus Alex Caton submitted a Letter to the Editor calling for the University to rescind the degree.

Aside from that, however, public student and administration engagement with the issue has been extremely limited. While the University administration has remained largely silent outside of formal statements, so too has the student body failed to take action and demand a voice in this discussion.

There should be a discussion. In our experience, this is an

issue people care about, even if they have not been vocal about it. That's not to say there's a right or wrong answer. Clearly there are well-reasoned arguments to be made on both sides of the issue, but we have to talk about it. We have to acknowledge our ties to a person from whom our peer institutions have chosen to disassociate, and we have to ask ourselves whether we should be doing the same.

The answer may be no, but it does not suffice to repeat over and over again that, because we have not done something before, we will never do it in the future. This University has gone against precedent before and certainly will again. Up until 1972, Notre Dame had no precedent for admitting women.

This debate will be uncomfortable. It will require a discussion of what an honorary degree means and to what extent we hold our honorary degree recipients accountable for information that becomes available retroactively. It will require us to examine to what moral standard we hold those degree recipients, because by his own admission, Cosby has engaged in behaviors that would have almost certainly led to his permanent dismissal were he a student.

As an intellectual community and a Catholic one, we have an obligation to talk about what makes us uncomfortable. More than 1,000 individuals hold honorary degrees from the University. Revoking Bill Cosby's honorary degree makes every single one of those degrees vulnerable to revocation.

Setting the precedent of revoking degrees based on retrospective morality would open up the discussion of what kinds of moral transgressions are acceptable for honorary degree recipients and what kinds of moral transgressions are not.

We implore the University administration and students to allow the entire Notre Dame community — students, administrators, faculty, staff, alumni and all other members — to engage on where we go next, on whether or not we want to associate ourselves with Bill Cosby and whether now is the time to meaningfully set precedent or follow it.

Other schools, when grappling with the issue of whether or not to revoke Cosby's honorary degree, have fostered open dialogue and debate with great success. George Washington University initially refused to rescind Cosby's degree, citing precedent reasons almost identical to Notre Dame's. However, after the University's president, Steven Knapp, continued to discuss the issue with students and colleagues, he decided George Washington would revoke Cosby's degree.

Perhaps the Notre Dame discussion would follow a similar course, and perhaps it wouldn't. We will never know though, unless we have this discussion and do so in a thoughtful, respectful way.

For our part, we're having the discussion. We debated the issue, and we're asking you to do the same. If need be, we're more than happy to be the forum through which the debate beings. We welcome any Letters to the Editor on the topic.

If we are to create any meaningful debate of this issue, we must demand a voice in the discussion.

LETTER TO THE EDITOR

Never a Christian nation

In a Viewpoint column, "Threat to our religious roots," Eddie Damstra claims every American president since Thomas Jefferson has been a Christian, Abraham Lincoln expressed faith in the Christian scriptures and electing a non-religious president would damage the essence of America, although, he generously concedes, "the election of a non-religious president would not destroy America."

Setting aside the conveniently fact-free nature of Mr. Damstra's article, I would like to consider its primary implication: What if, throughout history, America elected only Christian presidents? We would likely lose James Monroe and George Washington, whose minister, when asked of the first president's religious affiliation, replied: "Washington was a deist!"

Thomas Jefferson, whom Mr. Damstra erroneously described as an unorthodox Christian, openly rejected not only the Trinity, but also the miracles of the New Testament, the resurrection of the body and, most importantly, the divinity of Jesus. If the author of the Declaration of Independence was a Christian, he was indeed unorthodox, so unorthodox that he professed deistic beliefs.

Last, but certainly not least, Abraham Lincoln most closely resembled a deist or, dare I say it, potentially an agnostic. Lincoln's

biographer, as well as his closest friends, deny that Lincoln had any Christian faith. By Mr. Damstra's standards, Lincoln's Confederate counterpart, Jefferson Davis — who cited verses from the New and Old Testaments to confirm divine support for slavery — would more closely fit with "the essence of America."

Damstra also mistakenly claims America was founded on Judeo-Christian principles. If support for democracy and the freedoms enshrined in the Bill of Rights exists within the Bible, it is certainly well-hidden. In fact, Muhammad — yes, that Muhammad — drafted the first written constitution in world history to endorse freedom of religious belief and practice, though it fell short in guaranteeing freedom for non-believers. The secular philosophers of the Enlightenment, not the writings of Augustine and Calvin, inspired our nation's founders. In short, Americans are mostly Christian, but the United States never has been a Christian nation, and, pardon the phrase, I pray it never will become one.

Sincerely, an indignant non-believer,

Pat Wilson
freshman
Feb. 11

Whose fault is it?

April Feng
Story Time

It was a sunny afternoon in Washington D.C., and I was at my favorite Starbucks, holding a cup of hot chocolate with extra whipped cream. It was a busy day for the café shop. Every seat was occupied. As I looked for my favorite spot — the table in the corner next to the window with the street view — I spotted her.

She was sitting in my favorite spot, quietly eating a tiny box of expired biscuits that were still soggy from the rain the day before. She was wearing a washed hoodie that was way too loose to stop the January freeze. Beside her, there was a used backpack that she guarded carefully by wrapping it around both her feet. She looked confused, tired and profoundly sad. She was homeless.

I approached her with a friendly smile and asked if I could join her at the table. In silence, she removed her belongings from the chair opposite to her. As I was sitting down, she suddenly said, “You know, I was thinking, maybe with this temperature, I can get through the night without going back to the shelter.” With that, our conversation began.

Ten years ago, she divorced her husband and had everything taken away from her: jewelry, furniture, family, a roof, everything. In the same year, she was diagnosed with brittle bone disease, a condition that results in fragile bones that break easily. The disease shut the door to employment in front of her. Since then, she had been sleeping in the shelter. The guards in the shelter did not like her. They said her backpack, which contained all her belongings, would take up too much space and must be left outside. They once refused to let her enter the shelter and shut her out in the cold, simply because she was five minutes late for the 10 p.m. bedtime.

“The shelter gives you a bed, but the price for that is your dignity,” she said and looked me straight in the eye. “My biggest dream now is to have my own apartment again. Every day I pray to the Lord, ask Him to help me, but I guess my dream would never come true, at least not in this life.”

She also lost her family forever since she became homeless. The last time she got access to a computer in a public library, she sent her daughter a message saying she loved her very much. Her daughter replied within seconds asking if she was on drugs. It was humiliating, she told me. Since then, she never used Facebook. When she registered for the shelter, they asked her to provide an emergency contact,

and she simply could not think of any.

“Being homeless is the worst thing that can ever happen to you. I’m not even worth having an emergency contact. Nobody cares if I die tomorrow.” Tears ran down her cheek. She covered her face with both hands.

That was an intense moment. Her comment about an emergency contact deeply resonated with my own experience. I understand her pain, though only to a very limited amount. Every time I was asked to provide an emergency contact, I hesitated. My parents are in China, and I doubt they would pick up a phone call in the middle of the night from a strange U.S. number. Even if they did, it would be very difficult for them to hop on a 14-hour flight and be with me when I need them the most. Overwhelmed by a mixture of empathy, pity and sadness, I asked if she wanted to have my phone number — an offer I regretted immensely 30 minutes after, as I escaped from her, walking away from the Starbucks as fast as I could, deeply bewildered and terrified.

Out of curiosity, I asked her to tell me her life story, and she did.

She was a gymnastic child star. She had perfect balance on the beam and was artistically expressive in floor exercise. Her talent and hard work won her a spot in a professional gymnastic school, a place she dearly loved, until one day “that man” appeared. According to her, he would be there every day around the corner, waiting for her to finish morning practice. Together they would drive across the city to his place, where he would rape her and then drive her back to the school, just in time for her parents to pick her up.

“Do you know what hypnosis is?” she asked me as she was taking a break from recounting the story.

“Yeah, but only a little bit.” I answered with hesitation. For the first time since our encounter, a slight sense of danger shadowed my heart.

“He hypnotized me,” she said. “When you are hypnotized, you have no control over your consciousness. You would do whatever he asks you to do. For example, he would tell you to kill somebody, and you would not even hesitate.” She stared at me with a strange smile.

My heart started to beat faster and faster. I bit my lips and tried to hide my trembling hands under the table. She is a human being whose stories deserve to be heard. I forced myself to repeat that sentence over and over.

But then her story made it impossible for me to maintain my coolness. All of a sudden, I found myself surrounded by terror as she went on. The man ... a long drive from

the school ... the attic ... the six-year-old girl who was her friend ... the gun ... her hand ... a man’s voice ... “Make your choice!” ... crying ... a girl’s shriek ... more crying ... “don’t know where I am” ... darkness.

I was petrified in my seat, shaking uncontrollably and feeling physically sick in the stomach. I stared at her face, trying to decide if she was hypnotized at that moment. I could not help but glancing at her backpack, trying to see if there was a gun inside. I looked around the second floor of the Starbucks, trying to locate the nearest staircase to escape. It was a story I wished I had never listened to. All my empathy, my concern, my kindness toward her was gone. The only thing I knew at that moment was that I needed to get away from her, as quickly as possible and as far as possible.

As she stopped to take a breath, I quickly made up the excuse that I had to go to work and started gathering my stuff. Before I left, I asked her if she knew the name of “the man.” She shook her head and said she did not dare to tell me. With that, I stumbled downstairs and ran out of the Starbucks at full speed.

Before I turned the street corner, I looked up to the window beside which she and I had been sitting. And there she was, on my favorite seat, quietly eating a tiny box of expired biscuits, enjoying the first sunny day in the week. She looked absolutely normal, a homeless person. Standing in the sun, I suddenly recalled her comment on dignity and separation, and I started to feel ashamed of myself for abandoning her as everyone else did. It was not her fault she became homeless. Life took her there. However, it was also not my fault to run away, since my fears were real. Then whose fault is it?

I am still struggling with that question and will struggle with it for a long time.

Author’s Note: This is an honest account of my encounter with a homeless woman in a random Starbucks in Washington. The story is for reflection and self-scrutiny only.

Dan (April) Feng is a junior double-majoring in political science and economics. April was born and raised in Beijing and is currently studying “abroad” in Washington D.C., taking classes and interning with CBS News. April welcomes all comments and complaints at dfeng@nd.edu

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

LETTER TO THE EDITOR: IMMIGRATION SERIES

Pro-immigrant life?

As Catholics, we can no longer stand by, passively allowing hundreds of vulnerable individuals to die every year on the U.S.-México border because we are neither informed nor motivated enough to change a deadly and ineffective border policy.

By following this week’s Viewpoint letters, you have been exposed to migrants’ experiences, stories of family separation and the deadly consequences of the U.S.’s current border policy. Wrapping up immigration week, this letter addresses how we — individually and as a Catholic community — should address the issue of immigration from a pro-life perspective.

Speaking to Congress last September, Pope Francis charged public officials to defend life at all stages, including helping migrants across the world. While pro-life is often misrepresented as only pertaining to the lives of the unborn, caring for and supporting our vulnerable migrant brothers and sisters is essential to a pro-life ideology: defending the lives of all humans from conception to natural death. Yesterday’s letter discussed how the “funneling effect” has caused thousands of attempted border-crossing deaths in the Tucson sector alone. While some see death as tragic but necessary for border security, the funneling effect doesn’t deter migrant crossings but rather pushes desperate and vulnerable individuals into dangerous terrain to die of dehydration.

While the simple solution to this staggering death rate is to provide basic humanitarian aid to those crossing the border, Fr. Bill Rimmel, former priest of Most Holy Trinity, informed us that Catholic churches along the border have generally been bystanders rather than active participants in giving this life-saving aid. Afraid to polarize, parishes have disregarded Christ’s call to protect human life. This is unacceptable. It doesn’t matter whether you support open borders or isolationism, we as Catholics cannot ignore those who are dying on our doorstep because we are too divided politically to provide water to dehydrated individuals. Their dignity cannot go unnoticed any longer. The pro-life perspective demands all humans have an equal right to the necessities of life, irrespective of country of origin. Our society should meet the needs of the most vulnerable, whether it be the unborn or undocumented migrants.

In conclusion, we would like to echo Dr. Martin Luther King Jr.’s words from “Letter from a Birmingham Jail.” Addressing non-engaged religious leaders who considered his work “unwise and untimely,” Dr. King reminds us that amidst oppression, there are far too many good-hearted, caring people that stand by allowing injustice to occur. Just as Dr. King could not sit by idly in Georgia while horrific injustices occurred in Alabama, we must act because

“injustice anywhere is a threat to justice everywhere,” for “whatever affects one directly, affects all indirectly.”

This is not an easy task. Standing up for migrants will cause tension. People will disagree with you. But as a Catholic community, we cannot shy away from difficult subjects, because fighting for the rights of the oppressed is not a gentle suggestion — it is a moral imperative. Our charge to you: Learn about what’s going on along the U.S.-México border and join the fight to end the loss of life. Bring the message back to your home churches. Whether you live in Arizona or Maine, encourage family and friends to support humanitarian efforts in the desert through groups like No More Deaths and Samaritans, to speak out against the ineffective and lethal “funneling effect,” to mobilize to stop the deportation of families and to rally for the new sanctuary movement, always remembering, “we judge ourselves as a community of faith by how we treat the most vulnerable among us” (USCCB, 28).

Elaine Schmidt
junior

Owen Smith
senior
Feb. 18

OSCAR SNUBS: 'MISSION IMPOSSIBLE,' OR THE RIGHT WAY TO BLOCKBUSTER

By **NICK LAUREANO**
Scene Writer

Hollywood. It's a commercial machine, one reliant on tentpole megamovies that often stick to established narrative conventions and plumb the depths of nostalgia in order to appease a mass audience — anything for a buck. Of course, that's not necessarily a bad thing, and no critic worth his salt would dismiss a movie just because of its scope or commercial appeal. Nevertheless, it is impossible to understand contemporary Hollywood without acknowledging the primacy of the blockbuster.

That's why I'm so surprised "Mission: Impossible — Rogue Nation" failed to net a single Oscar nomination last month. Okay, maybe I'm not entirely surprised, but isn't the snubbing of movies like "Rogue Nation" a fascinating occurrence? If the Oscars are a glorified party where industry insiders can pat themselves on the back (hint: they are), then why don't they celebrate good movies that also embody industry imperatives in addition to the middlebrow "prestige pictures" that exist closer to the fringes of Hollywood?

This year has been a step in that direction; the Academy was right to honor crowd-pleasers like "Mad Max: Fury Road" and "The Martian." But while those movies broke new ground, "Rogue Nation" embraced much of what is often criticized about contemporary Hollywood — it was a derivative and formulaic sequel. It just so happened to also be ludicrously good.

However, a careful examination of the "Mission: Impossible" franchise suggests that last statement is imprecise. "Rogue Nation" did not stumble upon greatness through chance or fate; rather, it expanded on a dynamic blueprint that was developed piece by piece, changing — at times slightly, at others drastically — from movie to movie over a 20-year span. We critics typically hope a movie feels organic, alive or even messy, but the beauty of the "Mission: Impossible" movies is that they prove calculated thrills are nevertheless just that — thrilling.

Consider the directors who have taken us through each iteration of "Mission: Impossible." Each delivered a movie informed by different epochs of the action and thriller genres. In being derivative, the "Mission: Impossible" movies remind us of what we love about those genres — in their variety they are never quite repetitive, never a bore. The five "Mission: Impossible" movies may not be capital-"O" original, but that is a small quibble when they function as an entertaining film school for lay people.

Brian De Palma's 1996 "original" (based on the original 1960s television series) was a moody, if at times muddled, affair. Replete with Dutch tilts and clutch stunts, "Mission: Impossible" was equal parts psychological thriller and action flick — it was Hitchcock-lite. John Woo's

sequel spliced the DNA of the original with that of Hong Kong action movies. When Woo's heightened style verged on expressionism — like when two speeding cars locked together in a slow-motion pirouette of a crash — you almost forgot you were watching a blockbuster, let alone one starring the world's biggest movie star. With "Mission: Impossible III," J. J. Abrams brought "Mission" into the "Bourne" era, foregrounding techniques such as the shaky-camera photography and quick editing that were de rigueur for action flicks throughout the 2000s.

The fourth "Mission," Brad Bird's "Ghost Protocol," was — pardon the cliché — a game-changer. In an era of blockbusters beholden to complexity — of narrative, of character — Bird crafted a tentpole movie that was unabashedly simple.

Admittedly, the best of the recent complex blockbusters surpassed "Ghost Protocol" not only in narrative and thematic ambition, but also in achievement: The chaotic narrative sprawl of "The Dark Knight" and Heath Ledger's iconic turn as the Joker tapped into the public's anxiety over terrorism, and "Skyfall" examined the evolution of terrorism in the Information Age through the vehicle of James Bond's origin story.

But in bringing its franchise into a kind of stasis, Bird's movie succeeded where "The Dark Knight" and "Skyfall" failed — "Ghost Protocol" set a high bar for its sequel but not one that was impossibly high. Christopher Nolan could never have replicated, let alone topped, the frenetic heights of "The Dark Knight." Yet the film's popularity forced him to attempt just that in "The Dark Knight Rises," rather than take the trilogy in a new direction. It shows: "Rises" is a mess. Its bloated complexity verged on self-parody, and it thus lost the nuance and sense of reality that elevated "The Dark Knight" from popcorn flick to social commentary. Similar problems plagued "Spectre," which was a continuation of the acclaimed "Skyfall" when it should have been a departure; audiences could only take so much brooding, introspective Bond.

In "Ghost Protocol," Bird was not concerned with plumbing the depths of his characters or commenting on an ever-changing social climate. The movie never evoked the Hitchcockian paranoia of the original — or of actual Hitchcock movies, for that matter — and that was the point. What Bird did borrow from Hitchcock was structure: "Ghost Protocol," despite its airy tone, was in many ways a spiritual successor to Alfred Hitchcock's "North by Northwest." Each uses a thinly plotted structure to construct stunning action set pieces, and each is preposterously enjoyable.

But "North by Northwest," replete with political overtones, was too complex for Bird to remake note-for-note. Working in the late 1950s, Hitchcock drew on Cold

War anxieties to create an antagonist that was relevant to the contemporary audience. Viewers today, decades removed from the Red Scare, might feel the villain in Hitchcock's film is irrelevant or even forgettable. Yet even for modern audiences, "North by Northwest" is effortlessly re-watchable, a fact that speaks to the greatness of the film's structure. The string of set pieces sprinkled with bits of melodrama is so thrilling that elements often thought essential — a memorable villain, a coherent plot — become disposable niceties.

When "Ghost Protocol" was released in 2011, the threat of nuclear war was about as far-fetched as the old notion that ducking for cover could save one from such a war. Nonetheless, Bird opted to lift the plot — nondescript foreign agents and an atomic threat — directly from "North by Northwest." That the threat in "Ghost Protocol" was without the context that accompanied "North by Northwest" was Bird's way of forcing it out of our memory. The passage of time has shifted focus on Hitchcock's film from its politics to its mechanics; Bird cut to the chase, offering nothing but mechanics.

In doing so, Bird altered the paradigm for the "Mission: Impossible" franchise. Action flicks are so often defined by their villains — there is an entire Wikipedia page devoted to Bond villains. Indeed, "Mission: Impossible III" is best remembered as a vehicle for the late, great Philip Seymour Hoffman as ultra-baddie Owen Davian. Rather than fall into the same trap Christopher Nolan did by attempting to elevate Bane to the level of Ledger's Joker, Bird didn't even try to give "Ghost Protocol" a memorable villain. Whereas "Mission: Impossible III" was Ethan Hunt vs. Owen Davian via a string of fabulous stunts on bridges and buildings, "Ghost Protocol" was simply Hunt vs. the bridges and buildings. It was "Mission" at its most elemental: Tom Cruise and stunts.

"Ghost Protocol" was so successful that those raw elements became the formula from which the next installment, "Rogue Nation," was crafted. Indeed, "Rogue Nation" barely deviates from the formula. But why should it have? Topping the previous installment's action set pieces was as easy as topping its iconic villain would have been difficult: all the filmmakers had to do was find a taller building to scale, a faster car to crash, a more elaborate safe to hack. "Rogue Nation" is every bit as good as "Ghost Protocol" for the same reason "North by Northwest" is re-watchable after all these years — it's all thrills.

Or not quite. Writing for the Boston Globe, Wesley Morris argued Cruise's psychology — his masochism and his ego, each feeding off the other — is what made the stunts in "Ghost Protocol" so great. I'm inclined to agree with Morris; there's something positively spellbinding about watching the man compulsively dart from one stunt to the next,

seemingly without motive other than exertion for exertion's sake.

And you still get some of that in "Rogue Nation," but this time out there's something more. Yes, there's the ego, the masochism, the coolness — watching all three coalesce as Cruise clings to the side of an airplane, face flapping in the wind, you think he's man-as-special effect. But watching his conviction and sincerity during a scene in a train station (not on top of a moving train, mind you), when he lets himself be seduced, if only for a moment, by the charm of a woman who is clearly out of his league — that is to say, watching the world's biggest movie star become vulnerable — you realize that's merely what he wants you to see. Watching these quiet moments, you understand the *je ne sais quoi* Cruise brings to the proceedings has less to do with his disregard for the limitations of the human body than it does with the simple fact that he can just plain act.

Cruise doesn't elevate "Rogue Nation" above the rest of the franchise by himself though. In fact, the best part about "Rogue Nation" is that seductress from the train station. As Ilsa Faust, the auburn-haired Rebecca Ferguson is practically a bottle of peroxide away from being fit to star in a Hitchcock movie. She's icy, calculating and manipulative — the best *femme fatale* to come from a mainstream American movie in years.

Ferguson's performance is as physical as it is psychological; watching her shed her heels before a brawl or slice through an adversary's throat with a knife, you realize she totally kicks butt. But she knows when to save someone too, and does so on several occasions. The someone in question? Tom Cruise's. Of "Rogue Nation's" many triumphs, humanizing Tom may be the most enjoyable, and it is certainly the most important. Cruise is 53 years old now, and convincing the audience he has lost a step — while assuring us he is still supremely cool — is director Christopher McQuarrie's major contribution to the franchise. Like Bird's efforts, McQuarrie's ensure the repeatable excellence of the franchise by controlling the audience's expectations in a manner that never feels manipulative. Rather, it's outrageously fun.

That's really what every studio in the blockbuster game is after — repeatable excellence. Over five films and two decades, the "Mission: Impossible" franchise has evolved into the perfect model of how to achieve that excellence. It's proof the stringent demands of studios — that sequels exist, that sequels embrace what was successful before — need not stifle quality or fun. So, of all the Best Picture nominees, I have just one question: As the culmination of one of Hollywood's best franchises, "Rogue Nation" saved the blockbuster — what did you all ever do?

Contact Nick Laureano at nlaurean@nd.edu

'PRIDE AND PREJUDICE AND ZOMBIES' MOVIE REVIEW

By **ALI LOWERY**
Scene Writer

In case you were wondering, convincing your single friends to go see a movie titled “Pride and Prejudice and Zombies” on Valentine’s Day takes a little more effort than you might expect. I was mostly met with a lot of blank stares, and my roommate even inquired if it was a movie that was currently playing in theaters, obviously shocked that anyone could get real Hollywood funding for something that sounded much more like bad fan fiction than an actual screenplay.

Jokes aside, “Pride and Prejudice and Zombies” actually is essentially glorified fan fiction. Originally a book, “Pride and Prejudice and Zombies” was authored by Jane Austen and Seth Grahame-Smith, the latter of whom has made a career out of turning classic tales of love and adventure into sci-fi mashups that somehow create best-sellers, despite all odds (“Abraham Lincoln, Vampire Hunter” and “P&P&Z,” just to

name a couple). Honing in the largely untapped but obviously existent overlapping “Pride and Prejudice” and zombie apocalypse fandoms, “Pride and Prejudice and Zombies” topped out at the No. 3 spot on the “New York Times” best-seller list and has since obviously gained enough hype to squeeze a blockbuster film out of zombie decay.

I, a 21-year-old female who happens to spend a lot of her free time watching “The Walking Dead” and re-reading the works of Jane Austen on her Kindle, am a lucky part of the niche audience the film’s producers were hoping would raise fan-girl excitement about such an unlikely adaptation. Having watched the trailer and cast interviews months prior, I worried the film would spend too much time taking itself seriously and not enough acknowledging the inherent absurdity of such a premise. However, sitting in the theatre with jumbo popcorn, Twizzlers and two loyal friends whom I managed to drag with me, I found my fears quickly settled and my friends quick converts. While “Pride and

Prejudice and Zombies” did intertwine certain tones of seriousness through the violence and gore, at its core, the film felt light, in no way attempting to be the next great action romance but charmingly accepting itself as the pure entertainment it turned out to be.

Austen purists, many of whom consider “Pride and Prejudice” to be the holy grail of early 19th century romance, find the film blasphemous. With numerous changes to the original plot, the absence of original characters and the whole flesh-eating undead thing, the movie is not what you would call “faithful” to Jane and her loyal followers. Despite having seen the life-changing 1995 BBC miniseries adaptation of “P&P” enough times to be considered obsessed, I would in no way identify as a purist, but instead as someone who is very familiar with the source material. When sitting down to watch a “Pride and Prejudice” adaptation, especially one that throws a few zombies in, I’ve found I’m not looking for a page-by-page translation. “P&P&Z” gives Austen

fans another way to enjoy our favorite love story, the themes of romance and heroism remaining, while adding to the excitement of the story through a few scares and well-executed action sequences.

Even the novel’s central character, Elizabeth Bennet, considered by many to be one of the greatest heroines of all time, is given a bit of a makeover. Already an anachronistic feminist within Austen’s original tale, the Lizzie we see on screen in “P&P&Z” is even more independent, making it very clear she is in no need of a man to marry or to kill zombies for her.

“Pride and Prejudice and Zombies” is a fun, entertaining spin on classic romance that doesn’t require being a die-hard fan of Jane Austen to be enjoyed. Taken for what it is — entertainment at its most basic and brainless — “P&P&Z” is sure to be an hour and 40 minutes that won’t kill you.

Contact Ali Lowery at alowery1@nd.edu

WEEKEND AT A GLANCE

FRIDAY

What: “Brooklyn”— SUB Movie of the Week

When: 8 p.m. and 10:30 p.m.

Where: DeBartolo Hall 101

How Much: \$3

Oscar Best Picture nominee “Brooklyn,” adapted from Colm Tóibín’s 2009 novel of the same name, beautifully captures the story of an Irish immigrant’s journey to America and her complex relationships with her old and new homes. Saoirse Ronan shines as lead Eilis Lacey, and Emory Cohen will steal your heart as main love interest Tony Fiorello.

SATURDAY

What: “The Bear” and “Afterplay”

When: 7:30 p.m.

Where: DeBartolo Performing Arts Center, Philbin Studio Theatre
How Much: \$7 for students, \$15 for general admission, \$12 for seniors

The department of Film, Television and Theatre presents a pair of comedic one-acts based on the plays of Russian playwright Anton Chekov. “The Bear” and “Afterplay” touts an Irish spin on Chekov’s farcically vaudevillian characters.

SUNDAY

What: Arabian Nights: Volume 3 — “The Enchanted One”

When: 3 p.m.

Where: DeBartolo Performing Arts Center, Browning Cinema
How Much: \$4 for students, \$7 for general admission, \$5 for seniors

The DeBartolo Performing Arts Center’s showing of Portuguese director Miguel Gomes’s 2015 Cannes Film Festival standout triptych “Arabian Nights” closes out with a showing of “The Enchanted One,” the third volume of the political cinematic tapestry.

WEEKLY WATCH

Weekly Watch is a series in which a Scene Writer picks a movie or show available on an instant streaming service and then discusses it for Monday’s paper.

Skip classes on Monday and watch the classic 80s hooky adventure “Ferris Bueller’s Day Off” with Senior Scene Writer Miko Malabute. Then grab the paper for Miko’s thoughts on the classic John Hughes comedy.

CROSSWORD | WILL SHORTZ

- ACROSS**
- 1 Opinion add-on
 - 10 It can go from liquid to frozen
 - 15 Taqueria treat
 - 16 Critter with humanlike fingerprints
 - 17 Natalie Portman's birthplace
 - 18 It gets a chick's attention
 - 19 Where R.F.K. and his brother Teddy went to law school
 - 20 10/15, e.g.
 - 22 Really long
 - 23 Trendsetting
 - 27 Steps on a scale
 - 29 Intertangle
 - 30 Sabre ou pistolet
 - 31 Square for a roll
 - 32 With 46-Down, a bit below so-so
 - 33 Flipping out
 - 35 Opening pitch
 - 38 Many an ascot wearer
 - 39 It's a gas
 - 40 One coming from Mars?
 - 42 Apt rhyme for 26-Down
 - 43 Letters for a princess
 - 44 Cry that's often sung
 - 45 Complimentary
 - 49 Unworldliness
 - 51 Flimflam
 - 52 "... can't get up!"
 - 53 "A failure of imagination," per Graham Greene
 - 55 Part of 10/15: Abbr.
 - 56 Factor in a beauty contest
 - 58 Wowed basketball announcer's cry
- DOWN**
- 1 Dull
 - 2 Like bars that are often near horses
 - 3 Impenetrable script
 - 4 Night to watch "The Office": Abbr.
 - 5 Family moniker
 - 6 Like
 - 7 Clinton, Bush or Cheney
 - 8 Like many perps in lineups
 - 9 Try to impress by association
 - 10 Dog show org.
 - 11 Like panels on some racecars
 - 12 It's handled on the range
 - 13 Tightwad
 - 14 Chills briefly
 - 21 Pro beginner?
 - 24 Dropped off
 - 25 Assistant
 - 26 Cur curer
 - 28 Most Atari-playing kids
 - 30 Ancient meeting place
 - 62 Old car with ignition trouble?
 - 63 Spitfire landing locale
 - 64 "Pale Blue Dot" author
 - 65 Snide reply to being given a chore

Puzzle by ASHTON ANDERSON

- 34 Intimate
- 35 Brandy alternative
- 36 Theme of "The Tell-Tale Heart"
- 37 Holed up
- 38 Hard-to-block jumper, in hoops
- 41 Smallish room
- 42 Grp. interested in long drives
- 46 See 32-Across
- 47 Form 1040 info
- 48 Certain volleyball player
- 50 Prospect
- 51 Quaker makers?
- 54 Quaker pronoun
- 57 Long time
- 59 Twain boy
- 60 Listerine bottle abbr.
- 61 Educ. higher-ups?

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

ANSWER TO PREVIOUS PUZZLE

JUST ADD WATER | JOHN RODDY & ERIC CARLSON

"What are you doing up, it's only 4 in the afternoon!"

FLING BY SPRING | RILEY McCURRIE

Tantalus was cursed with the fate of Gluten-intolerance, and was forever unable to grasp the garden's fruit.

SUDOKU | THE MEPHAM GROUP

Level: **1** 2 3 4

SOLUTION TO FRIDAY'S PUZZLE 9/15/12

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

HOROSCOPE | EUGENIA LAST

Happy Birthday: Good things will come your way if you are patient and let your intuition lead the way. Don't be afraid to be different or to share your vision with others. Think outside the box and use your wit and charm to attract positive attention and get the help you need to follow through with your plans. Love others unconditionally and be accepting and kind. Your numbers are 5, 17, 21, 24, 31, 38, 42.

ARIES (March 21-April 19): Change can be good if you think things through instead of jumping from one place to another without a plan. You will be granted favors and be given options if you ask. Romance and personal improvements should be a priority. ★★

TAURUS (April 20-May 20): Try to get along with your peers to avoid a problem at work. Refrain from making personal changes to the way you look or what you believe in. Wait until you are certain about what you want to do before taking action. ★★★★★

GEMINI (May 21-June 20): Check out new job opportunities. Consider how your skills and talents can fit into the current economic trends and market yourself accordingly. Showing affection and charm will win favors from someone you love. Travel plans should be made. ★★

CANCER (June 21-July 22): Revisit the past and document the things you want to remember. Make a change at home that will give you more space or result in more people or pets living with you. Don't be afraid to do things differently. ★★

LEO (July 23-Aug. 22): You could use a change. Whether you decide to go on sabbatical or just a short vacation, it will do you good. You need time to yourself in order to make a wise choice about your future prospects. ★★

VIRGO (Aug. 23-Sept. 22): Get out and have some fun. Take part in events that you are interested in and make a difference. Good fortune will arise through the people you meet. Express your emotions and take positive action. ★★★★★

LIBRA (Sept. 23-Oct. 22): Make plans. This is not the time to sit around waiting for people and things to come to you. Use your charm and intelligence to get ahead. Network and you will make an impression that will lead to greater confidence and better partnerships. ★★

SCORPIO (Oct. 23-Nov. 21): Travel, attend an exhibit or sign up for a self-awareness course, and you will meet unusual people and discover alternative ways to put your talents to good use. Don't miss out because someone is unwilling to take part. ★★★★★

SAGITTARIUS (Nov. 22-Dec. 21): Make a choice not to overspend or indulge. Put your money in a safe place and refuse to let anyone talk you into doing something foolish. Romance is highlighted, but shouldn't put you into debt. You can't buy love. ★★

CAPRICORN (Dec. 22-Jan. 19): Do whatever it takes to impress someone who can help you change your financial or legal status. A little extra thought regarding how you can be more entertaining will help you attract promising job offers. ★★

AQUARIUS (Jan. 20-Feb. 18): Take a break in order to figure out how you want to move forward. Life changes have sent you into a tailspin, and taking time to assess, regroup and make wise choices will be in your best interest. ★★

PISCES (Feb. 19-March 20): You'll be forced to reevaluate your past and present in order to build a brighter future. Don't be afraid to start over. New beginning may be difficult, but can also be rejuvenating. Clear the way to freedom and good fortune. ★★★★★

Birthday Baby: You are spontaneous, empathetic and mindful. You are persuasive and caring.

JUMBLE | DAVID HOYT AND JEFF KNUREK

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

Answer here:

(Answers tomorrow)
Yesterday's Jumbles: MACAW HOUSE TERROR SCORCH
Answer: The student driver was leery of this type of driving instruction — A CRASH COURSE

WORK AREA

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.

Follow us on Twitter.
@ObserverSports

To receive The Observer in your home, complete the form below. Make checks payable and mail to:

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

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

Name _____
Address _____
City _____ State _____ Zip _____

SPORTS AUTHORITY

Premier League deserves attention

Alex Carson
Associate Sports Editor

Nothing's happening.

It's been almost two weeks since the Super Bowl, and we're all tired of talking about Cam Newton's press conference. It's February, which means the NCAA tournament is still a month away, while we're two months away from MLB Opening Day and the NHL and NBA playoffs.

Unless you pull for a college basketball team on the bubble or an NBA or NHL squad that's entrenched in a playoff battle, you're probably feeling a little empty as a sports fan as we hit the middle of February. And if you only follow what's going on in the United States, you're probably justified.

But that's where you're mistaken: You're wrong to focus only on what's going on state-side. Completely wrong.

Take a look across the pond at what's termed by most to be the "greatest league in the world" when it comes to soccer — the English Premier League. Typically, by February, the title race in England is down to, say, two clubs — if there's even a contest at all. And when the dust settles, it's typically Manchester United, Manchester City or Chelsea that has the chance to take home the title two-thirds of the way through the season.

For those of us crazy enough to wake up at the crack of dawn on Saturday and Sunday mornings, however, we've been treated to what's looking like an incredible season.

Chelsea, last season's champions, sit in 12th place in the 20-team league, 20 points back of the title with no tangible chance of doing much more than finishing in the top half of the table at season's end. Manchester United sit fifth, a slightly better position, but still lie 12 points — that's four wins — behind the league leaders with only 12 games to play. Their chase is for fourth place and a Champions League berth, not the league title.

And Manchester City had a chance to firmly entrench itself in the title race yesterday — if it could've gotten a result. But the Citizens blew their chance at home and sit six points back with 12 games to play. They're not out of it, but things aren't looking good in the blue half of Manchester.

That leaves three contenders separated by two points, one of whom is likely to win the crown, that most thought the crown was beyond — or

well beyond — this season: Arsenal, Tottenham Hotspur and Leicester City.

Arsenal sit third and, amongst the clubs at the top of the table, they're the most fitting to be there. Mesut Özil is the best player on a side that's used to being in the top four — the Gunners have qualified for the Champions League via a top-four spot for the last 18 seasons. And while Arsenal is one of the most storied clubs in English soccer, it's been a while since the Gunners' last true title push eight seasons ago, their fourth-place finish two seasons ago notwithstanding. I'd be shocked if that changes. Arsenal's title drought is just 12 seasons; not too long, but long enough that it would be a little refreshing to see Arsène Wenger lift the Premier League trophy once again.

Then there's Spurs, Arsenal's eternal North London rival. The two meet March 5 in what is going to be the most anticipated showdown of the year. If Tottenham come out on top, it could be the result that punches their ticket to the club's first English top-flight league win since 1961. Spurs have just one other title — in 1951 — and boast a club that's got Harry Kane and a lot of really nice young players. If you'd have asked me in August what I thought of their chances, I would've told you a top-four finish was a solid goal for a young side. But they've perhaps hit their peak well before schedule, and they're reaping the benefits.

Of course, we haven't gotten to league-leading Leicester City, who are gunning for their first title ... ever. Conventional wisdom said the Foxes needed to be concerned about relegation in August, not a league title, and conventional wisdom would've been right. It's a squad chock full of players purchased for small transfer fees and led by Jamie Vardy, a player who played in England's fifth tier just a few years ago. In a league dominated by money and greed, Leicester might just be the best example of a Cinderella in club soccer.

So sure, there's nothing important going on in the United States's sports scene right now.

But that doesn't mean there's not sports drama to be found.

Contact Alex Carson at acarson1@nd.edu

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

NCAA MEN'S BASKETBALL | KENTUCKY 80, TENNESSEE 70

Murray leads Wildcats to fourth consecutive win

Associated Press

LEXINGTON, Ky. — Jamal Murray scored 28 points, Derek Willis made seven 3-pointers for a career-high 25 and No. 14 Kentucky beat Tennessee 80-70 on Thursday night for its fourth straight victory.

Sixteen days after blowing a 21-point lead in an 84-77 loss at Tennessee, the Wildcats (20-6, 10-3 Southeastern Conference) held their ground this time against the Volunteers. Kentucky stretched a six-point halftime lead to as many as 22 for another double-digit win and has won by an average margin of 22.5 points during its streak.

Murray's perimeter shooting helped set the tone before Willis got hot to make five from behind the arc in the second half.

Armani Moore scored 21 points and Kevin Punter Jr. added 19 for Tennessee (12-14, 5-8 SEC), which got within 10 points in the final

minute but really wasn't that close in losing for the third time in four games since upsetting Kentucky.

Tyler Ullis added 11 points and nine assists for Kentucky, which shot 26 of 62 overall (42 percent) but made 11 of 24 from long range (46 percent).

More importantly, the Wildcats took control — for now — of the SEC with a one-game lead over LSU. There's still plenty of time for upheaval with plenty of teams within striking distance of the top spot, but Kentucky did what it had to do for one night at least.

The Volunteers shot just 38 percent and were out-rebounded 45-39 but made things interesting against the Wildcats down the stretch. But Kentucky had a lead and made sure it stuck in the rematch.

Kentucky's challenge this time was getting the lead as it scored the opening basket but didn't regain it until Murray's 3-pointer nearly

9 minutes later for an 11-9 advantage. Tennessee's athleticism had something to do with that as much as the Wildcats' shaky shooting, but the game remained close because the Vols stumbled through a 1-for-13 drought from the field.

Though the Wildcats shot 40 percent through 20 minutes, Murray's basket helped put nervous fans at ease and started Kentucky toward a 36-30 halftime lead. The freshman guard was 4 of 6 including two 3-pointers in the half and he got outside help from Willis, who made two from behind the arc.

Willis' biggest basket might have been a buzzer-beating putback after Tennessee got within four, giving Kentucky a crack that it broke wide open in the second half from long range. The Wildcats began 5 of 6 from behind the arc and outscored Tennessee 18-6 over 3 1/2 minutes for a 54-36 lead that provided a cushion to withstand the Vols' late run.

NCAA WOMEN'S BASKETBALL | SOUTH CAROLINA 65, GEORGIA 51

Gamecocks clinch SEC title with home win

Associated Press

COLUMBIA, S.C. — A quick team photo around the Southeastern Conference trophy, a wave to the crowd and off to the locker room. No. 3 South Carolina has much bigger mountains left to climb this season.

Tiffany Mitchell scored 19 points as the Gamecocks wrapped up a third straight SEC regular-season title with a 61-51 victory over Georgia on Thursday night. Its celebration was nothing like the first two, much more matter-of-fact and low key.

"Two years ago, it was new to us and to everyone here at South Carolina," said Mitchell, looking for her third straight SEC player of the year honor. "But I think we've set a standard where we kind of accept what's happened."

"We've just got take this game," she says, "and move on."

For South Carolina (25-1, 13-0 SEC), that means a try at a perfect regular season, a chance to join Tennessee's 2011 team as the only ones to finish 16-0. After that

comes a try at a second SEC tournament title and then going back to the Final Four.

Mitchell said she knew South Carolina coach Dawn Staley would bring a powerhouse to campus and is just happy to be part of the landmark run.

The Gamecocks clinched a share of the championship last Monday night with a 62-56 win at Tennessee. This win meant they would not have to share the crown as they did with the Lady Vols last year.

"Last year's sharing really got under our skin," senior point guard Khadijah Sessions said. "We didn't want to have that feeling."

Not that it was easy.

The Lady Bulldogs (19-7, 7-6) are the SEC's top defensive team and kept the high-scoring Gamecocks on their heels most of the contest.

Georgia cut a 16-point deficit to 50-45 on Marjorie Butler's basket with 2:24 remaining. But Mitchell answered with a jumper and the Lady Bulldogs could not respond.

A'ja Wilson had 16 points, nine rebounds and two blocks for the Gamecocks.

Tiaria Griffin led Georgia finished a point off her career high of 25 points. She also had eight rebounds.

Butler was the only other double-figure scorer for the Lady Bulldogs with 12 points as they saw their five-game winning streak snapped.

Sessions scored 12 points, including a 30-footer as time ran out in the second quarter. The senior point guard also had a career-best six steals.

South Carolina won its 25th straight SEC game at home, a streak that goes back to the 2013 season.

The Gamecocks posed with the championship trophy at midcourt while fans chanted "S-E-C, S-E-C."

The game matched up the SEC's top scoring team in South Carolina against its No. 1 defense in Georgia. Defense, on both sides, won out the first two quarters as neither team found an offensive rhythm.

The Lady Bulldogs moved in front 11-10 on Merritt Hempe's short jumper to start second quarter. Then Georgia went ice cold, missing 11 of its final 12 shots of the period to trail 27-13.

WOMEN'S TENNIS | NOTRE DAME 6, PURDUE 1

Notre Dame cruise to road win over Purdue

By **MICHAEL IVEY**
Sports Writer

Notre Dame defeated rival Purdue, 6-1, on Wednesday at Schwartz Tennis Center in West Lafayette, Indiana.

The singles competition was highlighted with wins by senior Quinn Gleason, sophomore Allison Miller, junior Monica Robinson, sophomore Brooke Broda and junior Mary Closs. At the No. 1 spot, Gleason won the first set against Purdue junior Nicole Robinson, 6-2, before dropping a close second set, 7-6 (4). She then won the third and decisive set, 6-3. Robinson had a similar match at No. 2 singles, as she won the first set, 7-5, and narrowly lost the second, 7-6 (2). She then won the third set, 6-1.

Broda lost her first set, 6-4, before winning the final two sets, 6-2, 6-3. Miller and Closs both won their singles matches in straight sets. The only singles loss for the Irish was junior Jane Fennelly, who lost her match 6-4, 6-3.

In doubles competition, the Irish dominated all three matches. Gleason and Robinson won their match 6-1, while the duo of senior Julie Vrabel and Closs won their match 6-0. Fennelly and Miller were winning their match 5-1 before it was abandoned.

Irish head coach Jay Louderback said he was excited about the win and the improvement of his team in doubles play. In five of its six previous matches, Notre Dame had dropped the doubles point.

"A mid-week win on the road is always a good win," Louderback said. "We played

EMMET FARNAN | The Observer

Senior Quinn Gleason fires a shot during Notre Dame's 7-0 win over Western Michigan on Jan. 19 at Eck Tennis Pavilion.

exceptionally well in the doubles, which is what we have been putting a lot of practice time in to."

Louderback said his team began to show improvement in doubles play in its previous two matches against Pittsburgh and Michigan.

"I felt like the two matches before Purdue we have seen improvement and to play doubles that well against Purdue shows our improvement," Louderback said.

The Irish will now prepare for a busy weekend schedule against quality competition. This Saturday morning, the Irish will play a nonconference game against Indiana. Then the Irish will play conference opponent Louisville at 2 p.m. Sunday.

Louderback said he wants to make sure his team paces itself during practice this

week.

"We are in a stretch of five matches in 10 days, so we have to make sure we don't overdo practice time and make sure we are ready for match day," Louderback said.

The Hoosiers come into Saturday's matchup with a 6-1 record, while Louisville sports a 6-2 mark. Louderback said the Indiana match will provide a great opportunity to see just how well his team's doubles play has improved.

"Indiana always plays great doubles, so we will have another opportunity to see how much we have improved in that area," Louderback said. "I feel we have a great bunch of competitors, so we will be ready for both matches this weekend."

Contact Michael Ivey at mivey@hcc-nd.edu

EMMET FARNAN | The Observer

Junior Jane Fennelly returns the ball during Notre Dame's 7-0 win over Western Michigan on Jan. 19 at Eck Tennis Pavilion. Fennelly and junior Mary Closs won their doubles match 6-4 over the Broncos.

MEN'S TENNIS

Irish welcome UK, WMU

Observer Staff Report

On Saturday, Notre Dame will look to remain unbeaten at home when it hosts Kentucky and Western Michigan at Eck Tennis Pavilion.

The Wildcats (6-2) are coming off of a 6-1 loss to No. 20 Northwestern this past Saturday, which dropped their record on the road this season to 1-2. However, the Wildcats boast a top-25 singles player in sophomore William Bushamuka. Additionally, Bushamuka and senior Beck Pennington are the nation's No. 23 doubles team.

The Broncos (8-3), meanwhile, enter the match ridding a four-game winning streak after beating Chicago State and Ferris State on Monday. They also hold a losing record away on the road, sitting at a mark of 2-3.

The Irish (5-4) have won their past three matches decisively: 5-2 against Indiana, 7-0 against Ball State and 6-1 against rival Michigan. Their home-away splits are drastic, as the Irish are 5-0 at Eck

Tennis Pavilion but winless in four matches away from its friendly confines.

Heading into the matches, the biggest storyline for the Irish in the past week has been Irish head coach Ryan Sachire's adjustments of the doubles teams. The pairing of seniors Alex Lawson and Quentin Monaghan was ranked No. 6 in the nation, but Sachire has split them up over the last four matches to pair them with younger players and spread the talent throughout the doubles lineup. Lawson has been playing with junior Eddy Covalschi as the Irish's top doubles team and have won all four of their matches together. On the other hand, Monaghan was paired with freshman Grayson Broadus, and they have gone 2-1 together.

The Irish look to extend their home-winning streak to seven games when they host the Wildcats and Broncos Saturday at Eck Tennis Pavilion. The match against Kentucky is scheduled to begin at 10 a.m., and it will be followed by the match against Western Michigan at 6 p.m.

BECKI JEREN | The Observer

Sophomore Brendon Kempin winds up for a serve during Notre Dame's 7-0 win over Ball State at Eck Tennis Pavilion.

SMC BASKETBALL

Seniors look to finish careers on high note

Observer Staff Report

Saint Mary's will try to end its season on a high note when it takes to the road to face Albion this Saturday at 3:30 p.m.

The Belles (1-23, MIAA 1-14) have one more chance to tack on a second win to their total in their final game of the year. This will also be the final game for the Belles' four seniors, three of whom are team captains.

Captains Eleni Shea, Krista Knapke, forwards, and Maddie Kohler, a guard, will all be graduating in the spring and represent three of the four leading scorers on the team. Shea averages 12.5 points per game to lead the Belles, and Knapke is close behind, having scored 281 points this season for an average of 11.7 points per game. Kohler has scored 159 points this season, making

her the team's fourth-highest scorer, and she has also helped the squad on defense, with 29 steals this year. The upcoming game against Albion will also be the final one for senior guard Sarah Macius, who has averaged more than six points per game this year.

Albion (9-15, 5-10) is in the midst of a three-game losing streak. The Britons average 62.3 points per game, in comparison to the Belles' 55.1. The Britons are also leads Saint Mary's in field goal percentage, 3-point percentage, assists per game and rebounds. The Belles recently fell to Albion on Jan. 20, 62-54. The Belles struggled offensively against Albion, and the team's leading scorer for the game, sophomore Gabby Diamond, who scored 12 points against the Britons, is currently studying abroad.

Albion has a record of 1-9 at home, with its other eight wins coming from away games or games played at neutral sites.

The Belles will need to get off to a strong first half in order to take down the Britons. Throughout the season, the Belles have been able to make strong runs in the second half, outscoring their opponents in the third and fourth quarters on multiple occasions. However, their slow starts have often left them with deficits too large to overcome.

Although the Belles lost their final home game of the season last week against Kalamazoo, they have the opportunity to grab another win and send their seniors off on a high note.

The Belles will go head-to-head with the Britons in their final game of the season at 3:30 p.m. at Albion.

CAITLYN JORDAN | The Observer

Senior captain forward Krista Knapke jumps for a layup during Saint Mary's 74-66 loss against Kalamazoo at Angela Athletic Facility.

Please recycle
The Observer.

PAID ADVERTISEMENT

CORBY NIGHT

Have you ever considered becoming a priest or a brother? Join us for pizza, prayer and conversation.

Wednesday, February 24th
8:00 pm at Corby Hall
(Next to the Basilica)

CONGREGATION OF
HOLY CROSS
EDUCATION • PARISH • MISSION

corby hall

CAITLYN JORDAN | The Observer

Irish senior center Thomas DiPauli skates down the ice with the puck during Notre Dame's 5-1 victory over Maine on Saturday at Compton Family Ice Arena. DiPauli recorded an assist in the second period.

Hockey

CONTINUED FROM PAGE 16

balanced team," Jackson said. "I think the biggest question going into the year was how they were going to replace [former goaltender Jon] Gillies, but they've certainly done that with [junior goaltender Nick] Ellis, because he's been a stalwart back there for them. They've got a great defense, a really good defense. And they have a lot of seniors. It's a senior-laden team. That's a big part of it, the experience of what they went through last year has certainly given them a lot of confidence, and they play that way."

The next two weekends offer significant challenges to the Irish, as they will face both Providence and No. 9 Boston University, but Jackson focused on the success his team has found recently, going 8-1-0 in its last nine games.

"I credit (our recent success) to the upperclassmen, to the seniors," Jackson said. "They've done an exceptional job of leading

this team. Two-thirds of our lineup is sophomores and freshmen. They provide enthusiasm because they're young and excited, and they're all still trying to sow their oats. So the upperclassmen have to keep that in check a little bit. I give credit to the leadership. I think that they've done a good job of keeping guys in check when they need to and also getting guys going when they're not."

Sophomore center Jake Evans, who had a goal and three assists against Maine last Saturday, also said he wanted to keep the focus on what Notre Dame has to do rather than worrying about what challenges Providence will bring to the table.

"We're pretty comfortable right now," Evans said. "I think things are going pretty well. We've gotta stay focused on our game plan and stick to our game and not let them dictate the play. I think the biggest thing for us is getting off to a good start."

"We have a young team, obviously. And I think some of the freshmen and

sophomores are picking it up and getting used to some of the games, especially with the road crowd getting in your head a little bit. But I think now we're definitely developing as a team and sticking to the game plan, not letting the other team get a better start than us."

Evans was one of eight Irish players to score over the weekend against Maine, and that depth has been key to the team's success, he said.

"We have such a skilled team where anyone can chip in on any night, which is probably the biggest thing going forward," Evans said.

The Irish will attempt to keep their slim lead in the conference Friday night when they travel to Schneider Arena to take on the Friars.

Notre Dame will then close out its regular season when it returns to Compton Family Ice Arena for a two-game series against Boston University (17-9-4, 10-5-3) the following weekend.

Contact Hunter McDaniel at hmcdanil@nd.edu

CAITLYN JORDAN | The Observer

Irish sophomore goalie Cal Petersen deflects a shot during Notre Dame's 5-1 win over Maine on Saturday at Compton Family Ice Arena. Peterson recorded 40 saves on the night.

ALARISSE LAM | The Observer

Senior attackman Matt Kavanagh runs across the field on offense during Notre Dame's exhibition match against Air Force on Jan. 29.

M Lax

CONTINUED FROM PAGE 16

midfield who aren't necessarily freshmen, but a couple sophomores — [midfielder] Brandon Collins played for us last year but was a defensive midfielder. [And midfielder] Pierre Byrne will get an opportunity to play, and I think a couple freshmen are gonna contribute.

"But I think you know they are gonna take their lead from the older guys, the experienced guys on the field, and those are the guys were really looking to be the stalwarts of our effort this weekend."

Those 'guys' include seniors and recently-named captains defender Matt Landis and attack Matt Kavanagh, along with junior midfield Sergio Perkovic. Kavanagh and Perkovic ranked first and third in points on the team in 2015, netting 27 and 34 goals, respectively. All three players were selected to the pre-season all-ACC team.

Georgetown also boasts a roster full of returning players, including midfielders sophomore Craig Berge and junior Peter Conley and sophomore goalie Nick Marrocco.

Like Landis, Kavanagh and Perkovic in the ACC, the three were named to the pre-season all-Big East team.

"They've got all their defensemen back and a terrific group of athletic midfielders in the middle of the field," Corrigan said. "I think that ground balls and those kind of athletic plays in the middle of the field are going to be very important against a team like this."

And the Hoyas have started to fine-tune the development of those players, Corrigan said.

"Georgetown has gotten a lot better every year. In the last four years they've gotten a new coach, and he's starting to get his guys that he's recruited. And they all buy into his system. They're very well coached, very good athletes, good players. It's definitely going to be a really good test. We're looking forward to playing them, but we know it's going to be a challenge."

The Irish and Hoyas go head-to-head at the Cobby County Classic on Saturday in Atlanta. The contest is slated to begin at 11:30 a.m.

Contact Kit Loughran at kloughr1@nd.edu

PAID ADVERTISEMENT

ELIA'S
MEDITERRANEAN CUISINE
Open since 2000!

Shish Kebab, Lamb Chops, Grilled Salmon, Gyros, Falafel, Grape Leaf Rolls and many more ...

Appetizers • Salads • Meat Dishes
Vegetarian Selections • Desserts • Reservations Accepted

2128 South Bend Avenue
277-7239 • www.eliascuisine.com

Tue-Sat 11-2pm; 4-9pm • Closed Sun & Mon
Conveniently located close to the Notre Dame campus

M Bball

CONTINUED FROM PAGE 16

Demetrius Jackson.

"I think what really helps you, not only overall in the ACC, [but on the road] is to have great guard play," Brey said. "And these last two seasons, we've been blessed with great guard play, and that helps you steal road wins."

In Notre Dame's 71-66 win over the Cardinals, Jackson and Vasturia provided the Irish with just that. Jackson scored a career-high 27 points, and Vasturia added 20 of his own.

Brey also praised the physical presence sophomore forward Bonzie Colson and senior forward Zach Auguste have brought to the team.

"It really starts in [Auguste and Colson's] rebounding and how physical they've been in the paint," Brey said. "I think that's helped them play better on the offensive end, and they're attacking the basket on the other side, but I think it's really started with how aggressive and how physical they are [rebounding] on both ends."

CAITLYN JORDAN | The Observer

Junior captain Demetrius Jackson dives for the basketball in Notre Dame's 71-66 victory over Louisville on Saturday at Purcell Pavilion. Jackson made a career-high six 3-pointers on the day. Junior forward Steve Vasturia finished as the second leading scorer with 20 points.

After their game with the YellowJackets (14-12, 4-9 ACC), the Irish travel to Wake Forest and Florida State before hosting Miami and North Carolina State to end the season. As the final stretch approaches, Brey said he has confidence in his nucleus to perform well in key

moments.

"We've kind of found a new level of mental and physical toughness, and with that confidence in the last week, you want to keep it moving forward," Brey said. "I think it's a group that found itself recently, and it comes at a great

time. You want to keep them confident, you want to keep them hungry, and you want to keep them really healthy, as fresh as possible physically and mentally."

"We would be thrilled to get [a] road win in Atlanta and inch our way to a 10th league

[win] and then do our part and see what everybody else does."

Notre Dame is slated to tip off against Georgia Tech at McCamish Pavilion on Saturday at 8 p.m.

Contact Marek Mazurek at mmazurek@nd.edu

W Bball

CONTINUED FROM PAGE 16

lot more aggressive offensively tonight," Irish head coach Muffet McGraw said. "We were looking for her, and we got some mismatches inside. And we were able to take advantage of them."

"She really had an offensive mindset, and she was 7-for-7 from the free-throw line, which we were very happy with."

Of her 11 rebounds, Turner hauled down four offensive boards to lead all players. All told, the Irish scored 10 second-chance points, compared to four for Wake Forest.

Turner recorded 14 of her points and seven of her rebounds in the first half, nearly matching the Demon Deacons on the boards, 9-7. Her dominance inside was hardly surprising, McGraw said, as the Irish planned to feed her early and often against the nation's 169th-ranked defense.

"The high-low was working for her, the guards were looking for her, we ran a lot of plays specifically to get it into to her, and she did a really good job with them," McGraw said.

Turner also recorded three blocks in the game, bringing her season total to 69. Despite missing six games due to a shoulder injury, Turner ranks 19th in the nation in blocked

shots and ninth in program history for blocked shots in a season. Her average of 3.45 blocks per game would also set a program record.

By the game's midpoint, the Irish were already up 41-22, and Turner played just nine minutes in the second half as McGraw turned to her bench. Irish reserves scored 42 points in the game, compared to just seven for the Demon Deacons.

Notre Dame's top scorer off the bench and second-leading scorer overall was freshman guard Arike Ogunbowale. McGraw has praised Ogunbowale repeatedly this season for her aggressive, hard-charging style of play, and she kept that up against Wake Forest, committing two charging fouls and one other turnover but also putting up 16 points in just 23 minutes of play.

"Arike is playing very well off the bench. She's fearless," McGraw said. "She's been incredibly efficient in the last six games. ... She didn't take a lot of shots but she scored a lot of points. She's shooting the ball very well."

Ogunbowale was 7-for-12 from the field and a perfect 2-for-2 from the free throw line Thursday. Midway through the second quarter, she connected on four straight jumpers to aid the Irish in a 10-2 run that put them up 36-18.

In the frontcourt, junior forward Kristina Nelson also saw plenty of time on the court in the second half, playing 11 minutes over the final two quarters. With Turner resting on the bench, the Irish offense continued to feed the post, as Nelson ended the night with

KATHLEEN DONAHUE | The Observer

Junior guard Lindsay Allen dribbles down the court during Notre Dame's 90-69 win over Miami on Sunday at Purcell Pavilion.

10 points, four rebounds and one assist, all in the second half.

Those 10 points tied a career high for Nelson, who missed all of last season while recovering from shoulder surgery, and McGraw singled out her performance after the game.

"She played very well. Very happy with her," McGraw said.

With the victory, Notre Dame secured a double-bye in the ACC conference tournament, which will take place in just under two weeks in Greensboro, North Carolina. The Irish have now secured that double-bye in each of its

three seasons in the ACC and has yet to drop a conference tournament game.

Before that, however, the Irish have one final away game in the 2015-2016 campaign before returning to Purcell Pavilion for a pair of ACC games to close the regular-season slate.

This Monday, Notre Dame will travel to Tallahassee, Florida, to face Florida State, who currently sits in third place in the ACC. Tipoff is scheduled for 7 p.m.

Contact Greg Hadley at ghadley@nd.edu

CAITLYN JORDAN | The Observer

Freshman guard Arike Ogunbowale attempts a floater during Notre Dame's 90-69 win over Miami on Sunday at Purcell Pavilion.

ND WOMEN'S BASKETBALL

Turner leads Irish rout over Deamon Deacons

By GREG HADLEY
Editor-in-Chief

It was hardly in doubt, but No. 2 Notre Dame made things official Thursday night, clinching a top-four finish and double-bye in the upcoming ACC tournament with an 86-52 road win over Wake Forest.

The Irish (25-1, 13-0) never trailed against the Demon Deacons (15-12, 6-8) as sophomore forward Kathryn Westbeld scored on a layup 38 seconds into the game, establishing an edge for the Irish that would eventually swell to 34 points late in the fourth quarter.

Westbeld finished the game with 10 points and was one of our four Irish players to hit double figures, but it was her classmate, forward Brianna Turner, who led the team on the night, racking up 19 points and 11 rebounds for her second double-double of the season.

"I was really happy with [Turner] because she was a

KATHLEEN DONAHUE | The Observer

Irish sophomore forward Brianna Turner drives towards the basket during Notre Dame's 90-69 win over Miami on Sunday.

see W BBALL PAGE 15

MEN'S BASKETBALL

Squad travels to Georgia Tech

By MAREK MAZUREK
Sports Writer

As the Irish prepare to face Georgia Tech on Saturday night, they find themselves in the middle of a slugfest for the ACC regular season title.

No. 19 Notre Dame (18-7, 9-4) currently sits tied for fourth in the conference behind No. 5 North Carolina, No. 11 Miami and No. 7 Virginia. Tied with No. 20 Duke and No. 18 Louisville, the Irish are among six teams within one game of the conference's top spot. Irish head coach Mike Brey said he expects the end of the regular season to be an exciting one.

"With what happened in Chapel Hill [on Wednesday] night, this is going to be an interesting stretch run," Brey said. "I love the position we're in. I think it's exciting for our team, and it's exciting for our fans."

Even though the team has momentum after beating the Cardinals last Saturday, the Irish cannot afford to

take any game lightly, especially on the road, Brey said.

"I think Georgia Tech's going to be very confident, especially [with] how they played and how they shot the ball in Tallahassee last night," Brey said. "And it's going to be a dogfight. I would love to see us scratch out a road win. It'll be a hard one to get. Records don't mean much in this league ... especially when you're playing on the road."

This will be the second meeting of the year between the two teams, as the Irish notched a 72-64 victory over the Yellow Jackets on Jan. 13 to spark a four-game winning streak, which included a road win over the Blue Devils (20-6, 9-4 ACC).

This year, the Irish are 3-3 on the road in conference play, and their next three games will be away from Purcell Pavilion. Brey said the key for the team's success on the road will be strong play from junior guards Steve Vasturia and

see M BBALL PAGE 15

MEN'S LACROSSE

ND hosts Hoyas to begin season

By KIT LOUGHRAN
Sports Writer

Following back-to-back seasons in which they watched a national championship title slip from their grasp, the top-ranked Irish opens their regular season against No. 14 Georgetown on Saturday.

The matchup will take place in Atlanta as part of the 2016 Cobb County Classic. Last year, Notre Dame kicked off the regular season against the Hoyas, and the Irish took home the 14-12 victory.

"I was impressed with [the Hoyas] last year," Irish head coach Kevin Corrigan said. "I thought they were athletic, and they played with tremendous energy. They really came and competed and that was a hard fought game for us. Quite honestly, I expect them to be better this year."

"I think it should be a huge game for them to open the season, and I know they are a team that's been improving over the last couple years, and I'm really expecting them to be a very good

team."

Georgetown faces the Irish after a 2015 season in which it made the Big East championship game. The Hoyas fell to Denver, 16-8, in the conference championship, and the Irish head into the 2016 season after a similar encounter with the Pioneers. Three weeks after knocking out the Hoyas, Denver took the Irish out of the running for the NCAA title with an 11-10 victory in the Final Four. Denver went on to win the championship game for its first national title ever.

With a chance at a fresh start, the Irish have turned to focus on themselves. A mix of returning veterans and young faces, Notre Dame brings an interesting mix to the field, and after starting their college careers last season, this year's sophomores will represent the majority of the underclassmen, Corrigan said.

"We've got a lot of young guys who are gonna play," Corrigan said. "We've got guys in the

see M LAX PAGE 14

HOCKEY

Notre Dame, Providence fight for Conference lead

CAITLYN JORDAN | The Observer

Sophomore center Jake Evans passes the puck during Notre Dame's 5-1 win over Maine at Compton Family Ice Arena on Saturday.

By HUNTER McDANIEL
Sports Writer

First-place Notre Dame will head to Providence this weekend to take on the defending national champions for a pair of games with both Hockey East and NCAA tournament implications.

The No. 7 Irish (18-5-7, 14-2-2 Hockey East) are coming off a home sweep of Maine last weekend and will look to secure a first-round bye in the Hockey East tournament with a strong showing against the No. 5 Friars (21-5-4, 12-3-3), who come into the weekend in third place in the conference.

Irish head coach Jeff Jackson spoke highly of Providence and said the Friars will prepare the Irish for the level of competition they will see in the postseason.

"I think they're a very well

see HOCKEY PAGE 14