

Grant to fund SMC summer institute

\$527,000 from Lilly Endowment Inc. will support week-long theology institute for high school girls

By KATHRYN MARSHALL
Associate Saint Mary's Editor

The Lilly Endowment Incorporation has made a nearly \$527,000 gift to Saint Mary's Division for Mission, which will be used to fund a week-long theology summer institute for high school girls on the College's campus. The pilot program will run summer 2016, vice president for mission Judy Fean said.

According to the Lilly Endowment Incorporation website, 82 private, four-year colleges and universities located in 29 states and the District of Columbia received grants. The four-year grant is specifically intended to help young women in high school develop leadership in their churches and assist in the area of vocations, Fean said. Fean will be the program director of the institute.

"The first goal is to provide an opportunity for high school girls to encounter their beauty within

a contemporary theology of creation," she said. "Also, to assist high school girls to understand and articulate how their gifts and talents relate to others and reveal their desire for communion with God ... and to help high school students realize that faith is a gift both deeply personal and inherently social, meant to be shared for the common good."

Attendees of the summer institute will use Scripture, reflection and service to examine the moral and ethical dimensions of challenges faced by young women today, Fean said.

"We see this as an opportunity for young women to be able to find their voice," she said. "We also have opportunity for inter-religious dialogue and engagement with other religious traditions, and seeing what that means as our openness to ecumenical relationships."

Fean said the Voices of

see GRANT **PAGE 3**

ERIC RICHELSEN | The Observer

Basilica to close for organ installation

Observer Staff Report

The Basilica of the Sacred Heart will close for three weeks this winter break for the next phase of the Murdy Family Organ installation, the University announced in a press release Monday morning. The Basilica will close Dec. 28 through Jan. 15, reopening for the 5 p.m. Vigil Mass on Jan. 16. All liturgies will be celebrated in the Sacred Heart Parish Crypt while the Basilica is closed.

"The new Murdy Family Organ, to be fully operational by Christmas 2016, will replace the current Holtkamp Organ," the release stated. "In 2013-14, the Basilica closed for renovations including the removal of carpeting and the installation of slate tile flooring to aid acoustics. This year's closure will allow for workers to make space for the new Murdy Family Organ."

Andrew McShane,

MICHAEL YU | The Observer

The Basilica of the Sacred Heart will close over winter break for the next phase of the Murdy Family Organ installation. In 2013 - 14 the Basilica closed for floor replacements to aid acoustics.

associate director for music and liturgy in the Office of Campus Ministry, said the Holtkamp organ cannot sustain all the activities for which the Basilica needs it.

"The current Holtkamp

Organ was not designed to be played as frequently as it is now, and the sound quality has continued to suffer," McShane said in the release. "Two Masses each day along with choir rehearsals and

ongoing student practice sessions have created serious operating issues. The Basilica has simply outgrown the current organ and

see ORGAN **PAGE 3**

Week spreads message of love

By CATHERINE OWERS

Associate News Editor

Despite busy days filled with final exams and essays, the Notre Dame Right to Life Club is working to spread unconditional love through its "YOU ARE LOVED" campaign.

Senior club president Janelle Wanzek said in an email that her and Right to Life secretary junior Aly Cox's experiences with Summer Service Learning Programs (SSLPs) inspired the campaign, which aims to share love with the entire community.

"We both worked at disability homes, we learned from the residents that loving unconditionally

see LOVE **PAGE 3**

NEWS **PAGE 3**

SCENE **PAGE 5**

VIEWPOINT **PAGE 7**

MEN'S BASKETBALL **PAGE 12**

TRACK **PAGE 12**

THE OBSERVER

ndsmcobserver.com

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

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: Miko Malabute
Saint Mary's Editor: Haleigh Ehmsen
Photo Editor: Zach Llorens
Graphics Editor: Erin Rice
Multimedia Editor: Wei Cao
Online Editor: Michael Yu
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 46556-077
The Observer is a member of the Associated Press.
All reproduction rights are reserved.

Today's Staff

News

Catherine Owers
Andrea Vale
Kathryn Marshall

Sports

Kit Loughran
Rachel O'Grady

Graphics

Eric Richelsen

Scene

Miko Malabute

Photo

Chris Collins
Sarah Olson

Viewpoint

Austin Taliaferro

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.

QUESTION OF THE DAY:

What was your favorite part of the biology nature walk?

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

first year
McCandless Hall

“Being near the water, and how peaceful it was.”

Carmela LaGambina-Lockwitz

sophomore
Le Mans Hall

“Seeing the organisms in their natural habitat.”

Nicole Nemeth

first year
McCandless Hall

“Observing the peacefulness of nature, the river and the shells found there.”

Libby Lockwood

first year
Regina Hall

“Observing the St. Joseph River's current flow from south to north.”

Mary Gelder

first year
McCandless Hall

“Being able to walk around the woods and seeing the river.”

Marie McCusker

first year
McCandless Hall

“The class got so wrapped up in nature that we got lost for a bit.”

CAITLYN JORDAN | The Observer

During the class's last lab of the semester Tuesday, Laura N. Kloepper, Saint Mary's assistant professor of biology, took her Foundations of Biology II lab on a nature walk to look for river otters in the St. Joseph River and other organisms in the woods.

THE NEXT FIVE DAYS:

*Want your event included here?**Email news@ndsmcobserver.com***Tuesday****“Do You Hear What I Hear?”**

Lewis Hall
8 p.m.-9 p.m.
Unchained Melodies' winter concert.

Men's Basketball vs. Stony Brook

Purcell Pavilion
9 p.m.-11 p.m.
The Irish take on the Seawolves.

Wednesday**Auditions: “The Bear” and “Afterplay”**

DeBartolo Performing Arts Center
6 p.m.-7:30 p.m.
All students welcome.

ND Women's Basketball vs. DePaul

Joyce Center
7 p.m.-9 p.m.
The Irish take on the Blue Demons.

Thursday**Mindful Meditation**

Coleman-Morse Center
5:15 p.m.-6:15 p.m.
All students, faculty and staff are welcome.

Business Major Showcase

Jordan Auditorium
5:00 p.m.-7:30 p.m.
Keynote by Mark Gottfredson.

Friday**Elite Athletes in the Cold War**

McKenna Hall
2:00 p.m.-3:30 p.m.
Three former athletes discuss life and politics.

Reading Day

Campus-wide
All day
No classes in session.

Saturday**Mass**

Basilica of the Sacred Heart
5:00 p.m.-6:00 p.m.
Music by the Women's Liturgical Choir.

What and When Was the Christmas Star?

Jordan Hall of Science
7:00 p.m.-8:30 p.m.
Astrophysics lecture by Professor Mathews.

A cappella group to perform concert

By SELENA PONIO
News Writer

Unchained Melodies, Notre Dame's only Christian a cappella group, will perform a winter concert Tuesday night at 8 p.m. in the Chapel of St. Teresa of Avila in Lewis Hall. The group, which sings both Christian hymns and contemporary songs, was formed in 2003 and consists of 14 members, senior and president Sofia Piecuch said.

"We have usually one big concert every year at the end of the semester," Piecuch said. "During the year we sing at nursing homes, at elementary schools, and we do some singing at tailgates as well."

The concert is free to the public, Piecuch said, and it provides the perfect opportunity for Unchained Melodies to showcase their most recent work. She said the group usually sings hymns, but they also take some pop songs and

change the lyrics to make them their own.

"Our mission is to sing for Christ, and so we try to end every practice in prayer to remember that when we're singing, we're singing for him," Piecuch said.

She said musical talent and strong relationships between members are vital to the success of the a cappella group.

"Something that I've been focusing on as president is really fostering friendships," Piecuch said. "I think people become a lot more invested in the group when they're friends with one another, and so we try to keep the group small because we think that helps with group communication."

According to Piecuch, this year's winter concert is split up in two parts. The first part consists of a Christian music set, and the second part is a Christmas set.

"In the Christmas set we're doing 'Carol of the Bells,' but

we're singing the Pentatonix version, and 'Run to You,' which is an original Pentatonix song," she said.

With the recent heightened interest in a cappella groups,

"Our mission is to sing for Christ, and so we try to end every practice in prayer to remember that when we're singing, we're singing for him."

Sofia Piecuch
president
Unchained Melodies

popularized by movies such as "Pitch Perfect," Piecuch said Unchained Melodies has received much greater interest.

"This year we got a lot more people auditioning than we have in the past, and that was

really nice to see that. Half of our group is new this year ... most of them are freshmen," she said.

Piecuch said in the recent years she has also witnessed more collaboration between a cappella groups, and she said this camaraderie is vital to members in a cappella groups because it shows members what their strengths are and what they need to work on. She says a cappella allows musicians the opportunity to trade off solos and discover new talents that emerge by placing themselves in new situations.

"I think there's a lot of aspects to a cappella that are really appealing," she said. "It's nice to see a variety, and it's also really cool to make the noises the instruments would normally make, and to do that with our voices makes it a lot more interesting."

Contact Selena Ponio at sponio@nd.edu

Man suffers cardiac arrest

Observer Staff Report

A 77-year-old Pennsylvania man went into cardiac arrest Monday at 8:15 a.m. at the bus stop by the University's main gate, University spokesman Dennis Brown said in an email to local media that morning.

"The Notre Dame police and the Notre Dame and South Bend fire departments responded immediately. The South Bend Fire Department transported the man to Memorial Hospital. Notre Dame has no other details to report," the email stated.

Organ

CONTINUED FROM PAGE 1

there is a need for a larger, better functioning organ to occupy the space and sustain the Basilica for years to come."

While the Basilica is closed, the Holtkamp Organ will be removed and work to reinforce the balcony from the base to the loft will begin.

"Reinforcement is necessary as the Murdy Family Organ is substantially heavier than the existing organ," the release stated. "In addition, all of the pews in the west transept will be removed to

make room for the choirs that will begin singing near the interim organ in January. The choirs will be relocated back to the choir loft once the Murdy Family Organ is functional."

The Murdy Family Organ will arrive in August 2016 from Tacoma, Washington, where Paul Fritts and Co. Organ Builders are designing and constructing it, according to the press release.

"The entire assembly and voicing process will take approximately four months to complete and will be accomplished by the Fritts team at night and during off hours," the release stated.

MICHAEL YU | The Observer

Students line up to enter the Basilica of the Sacred Heart for Easter Mass. The Basilica will close from Dec. 28 to Jan. 15 for the next phase of the organ installation and will reopen for Vigil Mass on Jan. 16.

Love

CONTINUED FROM PAGE 1

is the purest, most genuine love," she said. "We had been trying to brainstorm ways to share this idea of unconditional love with the student body, then a friend of the Right to Life Club suggested we do an event for foster kids. Thus, the first event of the week was born — making care backpacks for children being placed into foster care. The backpacks will include stuffed animals, coloring books, fleece blankets and a note from the students who put them together with the you are loved picture."

Other events for the week include tutoring South Bend children with Slice of Life, participating in discussions on climate change with GreenD and Ugly Christmas Sweater Spirit Day, sponsored by the Junior Class Council. Wozniak said the Right to Life officers realized "almost every club here at Notre Dame is in some way telling some group of people that they are loved."

More than 20 University clubs have joined the campaign.

"This is why we created a week where all the student groups can pitch in and host their own events," she said. "Meanwhile, on the Facebook page, we are featuring the clubs that have reached out to us, 'Humans of New York'-style."

The campaign fits into the Right to Life mission of respecting life from conception to natural death, she said.

"... We are telling all groups of life, that no matter what their circumstance, that they are loved," she said.

Wozniak said feedback for the campaign has so far been positive.

"I am amazed at how great the responses have been for this week so far, and this is only the first year," she said. "I can't wait to come back after graduation and see how much it has grown."

News Editor Margaret Hynds also contributed to this story.

Contact Catherine Owers at cowers@nd.edu

Grant

CONTINUED FROM PAGE 1

Young Catholic Women project last year, in which the College sponsored a campaign for young women to send letters to Pope Francis, brought to light ideas about women's leadership in the Church, and how society impacts young women today.

"There was the question of, 'What can that leadership do to support women in the Church?', and I think that was a reason why this grant seemed like a really good idea," she said.

The application for the summer institute came together through the collaborative efforts of a wide range of disciplines, including the Dean of Faculty, the Provost, members of the department of religious studies, campus ministry, the Center for Spirituality and the Office of Social and

Civic Engagement, Fean said.

For the pilot program during summer 2016, members of the religious studies faculty, campus ministry, the Center for Women's Intercultural Leadership, the Office of Social and Civic Engagement, student mentors and possibly community members will serve around 30 high school girls from across the country, she said.

"We will select Saint Mary's students to be mentors for the week," Fean said. "We're preparing leaders through the institute but also offering our Saint Mary's women the opportunity to be a leader."

Saint Mary's has a history of strengthening the leadership of women in the Church, she said.

Fean said Saint Mary's was one of the first colleges to provide women with graduate degrees in theology.

"When master's degrees and Ph.D.s were being given in theology, and women were not able to earn one, Saint Mary's opened a graduate school in theology," she said. "We also had what was called a Spiritual Leadership Institute in the 1990s and early 2000s with a holistic approach of educating the heart and the mind, and what it means to be engaged in seeking the truth and seeking beauty and embodying our faith."

The College educates women to support their passions and make a difference in the world through embracing their vocations, Fean said.

"I think the excitement behind the institute is in providing an opportunity to grow in one's faith and to respond to what's going on in our culture now," she said.

Contact Kathryn Marshall at kmarsh02@saintmarys.edu

TRAVEL WITH THE OBSERVER PASSPORT

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

THE **OBSERVER**

CREED BRATTON: The man, the musician at Legends

By **ADAM RAMOS**
Scene Writer

Throughout the television series “The Office” and its Emmy award-winning nine-season run, one character, Creed Bratton, remained shrouded in mystery. Whether he’s stealing from children, avoiding police or musing about his time spent both following and leading cults, there seems to be a prevailing sense of unpredictability whenever Creed enters the scene. Luckily for Adrian Mark Lore and I, it is mystery no longer. We had a chance to sit down and talk with the man, the actor and musician Bratton and gain a little more insight into his life before his show at Legends of Notre Dame this Saturday — a show that tastefully captured the many tumultuously wonderful steps Bratton has taken in a career that can only be described as eclectic.

Bratton’s love for music began at a young age — he was already playing professionally at the age of 17. After

leaving college and touring Europe with a band called The Young Californians, Bratton found himself in Israel where he met future band mate Warren Entner. The two returned to the U.S. and The Grass Roots was born, leading to a string of successful hits, and tours, opening for the likes of “Cream, The Beach Boys, Janis Joplin and The Doors,” he explained.

Today, Bratton continues to create music and has been producing a series of solo albums. Musically, though, Bratton has expanded past the ’60’s folk rock of The Grass Roots, experimenting with genres like pop, blues and rockabilly. Throughout Saturday’s show Bratton impressed, switching styles while singing and masterly playing the guitar. While much of the audience may not have been familiar with his music, Bratton’s exuberance and talent were enough to keep things interesting.

Yet, despite his rock stardom, acting always remained a passion for Bratton. “[Acting] really just started as a way to

conquer a fear and I found a talent,” Bratton said. He acted in a myriad of small projects throughout most of his life, but it wasn’t until finding “The Office” before getting his big break — a break he never saw coming.

“The whole thing is surprising; I mean no one was prepared for this phenomenon. I didn’t prepare to be on this show that would become ‘The Office,’ none of us did,” Bratton recalled.

And while the meteoric rise of “The Office” may have surprised Bratton, for many of us it’s no surprise at all. Every character on “The Office” seemed to be expertly crafted to play a role in what was a hilariously dysfunctional office “work family.”

Bratton described how his character is an extension from his own past: “I’m a rock star, so I party-hardy-ed and I did all that stuff,” he said. “So my character I wrote was, what would happen if I stayed that way and hadn’t grown up? ... The character has a black-out period on a bus and wakes up in a dumpster in

Scranton outside Dunder Mifflin.”

The concept is great, but it’s Bratton comedic sensibility and quirky nature that truly solidified his character as the show’s unsung hero. Everyone at Legends on Saturday seemed to think so as well, roaring with laughter as Creed interjected with oddball quips and references to some of his signature lines. To watch a 72-year-old ex-rock star entertain a room full of millennial college students with both music and comedy was absolutely surreal, a true testament to Bratton’s skill as a performer.

Despite enough time in the public eye for two lives, Bratton is far from leaving the limelight. Once he ends his comedy/music tour, Bratton will begin recording a new EP and will also continue to seek new acting roles and further explore further avenues in his already-successful career.

Contact Adam Ramos at
aramos6@nd.edu

A Very Office Christmas

By **RACHEL O’GRADY**
Scene Writer

It’s Christmastime, and that means decking the halls, getting the tree and most importantly, binge watching the Christmas episodes of all the shows on television. There is no show that single handedly absolutely crushes the Christmas episode category quite like “The Office,” so of course, that calls for a definitive ranking of the best ones. Note that this is only the top five, as the others really just don’t stack up to these. Beyond that, I want to make it perfectly clear that none of these are the true best episode of “The Office” (for what it’s worth, that’s “Stress Relief,” no questions asked).

5. “Dwight Christmas”

Cheer or fear? Belsnickel is here! When the Dunder Mifflin party planning committee fails to come up with a theme for the Christmas party, Dwight Schrute saves the day with a traditional Schrute Family Christmas. While Dwight’s terrifying game of “Impish or Admirable,” dressed as the Belsnickel “the dirty, and well, worse version of Santa,”

provided the laughs for the episode, Erin Hannon’s tender moments with Pete Miller while watching “Die Hard” provided the necessary sentimentality for the final Christmas episode of the series.

4. “Classy Christmas”

The two-part season seven Christmas feature showcased what is perhaps the best snowball fight in the history of all snowball fights. Jim Halpert, in retrospect rather foolishly, agrees to a snowball fight with Dwight, which turns into an all-out, no rules massacre and ends in a black eye for Jim. All the while, Michael Scott is desperately trying to impress Holly Flax, who’s in town replacing Toby Flenderson while he’s on jury duty for the Scranton Strangler case. Michael’s attempts are arguably fruitless, but nevertheless, watching him fall head over heels for Holly all over again is a little bit heartwarming. Plus, “The Office” is so far from classy that it’s adorable watching them attempt some degree of high society.

3. “Benihana Christmas”

I’m already getting major push-back for putting “Benihana Christmas” at the

No. three spot. Let’s be very clear: it’s an excellent episode, perhaps one of the best in the series, but it doesn’t stack up to my number one or two. Still, Michael’s Sharpie-marked “date” to the office Christmas party, a waitress he picked up at the preceding Benihana outing is worth a top three spot in and of itself. Meanwhile, Pam Beesly and Karen Filippelli plan a rival Christmas party after Angela Kinsey kicks them off the official party-planning committee, forcing the rest of the office to chose sides before eventually merging parties in the spirit of compromise at Christmastime. Dwight is also briefly convinced he has been recruited for the CIA, as part of an elaborate prank Pam is executing as a present for Jim. The episode is nothing short of fantastic, and sets the bar high for later Christmas episodes.

2. “Moroccan Christmas”

Meredith Palmer catches on fire, Angela is outed for her affair with Dwight and, after buying them out of all the toy stores in town, Dwight makes a profit selling “Princess Unicorn” dolls at more than market value. This episode covers every base and features perhaps the best

intervention in television history after Meredith gets too drunk at the party. Michael learns shortly after this intervention that “you actually can’t check someone into rehab against their will.”

1. “The Christmas Party”

The inaugural Christmas episode (there was no Christmas episode in the first season) is by far the best. Though the office engages in a Secret Santa, Michael introduces the idea of a “Yankee Swap” (also known as a “white elephant gas exchange”) when he receives a hand-made oven mitt from Phyllis Vance. The office fights over the video iPod Michael bought for Ryan Howard, while Jim does his best to secure the teapot he got for Pam filled with personal items, as well as a handwritten letter. He ends up pocketing the letter confessing his feelings for Pam, but it appears again in the season nine when he finally gives it to her with a video of their relationship. The episode is both adorable and hilarious, but the recurring teapot reaffirms that Pam and Jim are in fact relationship goals.

Contact Rachel O’Grady at
rogrady@nd.edu

GMO? OMG!

Stephen Raab

Let's Talk Smart

November 19th, the United States Food and Drug Administration made the historic decision to approve America's first genetically modified animal for sale. The AquaAdvantage Atlantic salmon, produced by AquaBounty Technologies, Inc., contains a gene from the Chinook salmon that codes for a growth hormone and a "promoter" from an ocean pout to activate the gene. The resulting fish grow to market size faster than unmodified varieties, meaning they can be sold to consumers more cheaply. Now that's a cause I can get behind — better living through chemistry.

Despite the FDA's approval, many are still wary of genetically modified organisms (GMOs). One common argument is that genetic engineers are "playing God" or otherwise interfering with what is "natural." These protests tend to increase in volume when the genetic modification involves introducing foreign DNA like that of the Chinook and the pout, as opposed to the selective breeding humans have been doing ever since we invented agriculture.

I wholeheartedly disagree with such concerns. At its heart, genetic engineering simply means creating a synthetic chemical. Sure, the transgenic DNA is millions of atoms in size, but it's still just a chemical. In that respect, it's no different than the

thousands of pharmaceuticals we've designed this century that don't occur in nature. Even a material as ubiquitous as nylon didn't exist before 1935. How did the environment respond to this "unnatural" material? Bacteria evolved enzymes to digest it.

Now, it's true that most introductions of new species — even unmodified ones — into other ecosystems are not benign; look at what a few generations of dogs, pigs and sailors did to the dodo bird. Transgenic animals are particularly susceptible to this because their modifications may make them fitter to survive or more effective at consuming resources than unmodified varieties. The FDA is aware of this and has implemented strict regulations to prevent any escapes. All AquaAdvantage salmon must be bred in land-based tanks in Canada or Panama, miles from the nearest ocean. Even if they could escape containment and survive, the salmon are designed to be sterile.

In fact, the AquaAdvantage salmon could be a significant benefit to the worldwide Atlantic salmon population. This delicious fish has been on the decline for years due to overharvesting. It's taken strict regulations to put Atlantic salmon on the rebound. If AquaAdvantage becomes cheap enough, it could relieve pressure on wild-caught populations and accelerate the recovery.

If we let history be our guide, genetically modified food has the potential to be one of the greatest boons humanity has ever seen. Consider the 20th century's advancements in genetically modified

food. Through carefully controlled breeding, American biologist Norman Borlaug modified wheat to boost yields and increase its resistance to disease. For his efforts, he won the Nobel Prize; it is conservatively estimated that one billion people are currently alive due to this supposedly "taboo" technology. Imagine how many more will be saved from starvation when we can directly edit the genetic code of whatever organism we choose.

At the turn of the century, Borlaug put the costs and benefits of GMOs in stark terms. He said while rich countries like the United States could afford to pay for organic food, "the one billion chronically undernourished people of the low income, food-deficit nations cannot." For the populations of entire countries every single day, GMO or organic never enters into the equation. Food is food, and we're going to need a lot of it one way or another.

And that's why, more than ever, I am excited to see AquaAdvantage salmon coming to market. After a generation of genetically modified animals being sold and eaten with no effect other than increased wallet size and diminishing famine worldwide, it will be gratifying to see the world once again pat science on the back for a job well done.

Stephen Raab is a senior studying chemical engineering. He resides in Alumni Hall and welcomes discourse at sraab@nd.edu

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

Growing in appreciation

Scott Boyle

The Sincere Seeker

Over the past couple of weeks, I enjoyed Aziz Ansari's "Master of None" on Netflix.

Initially, "Master of None" didn't capture my attention. But in the end, I enjoyed the series mostly because its plotlines made me think. The show tackled many subjects, from racial stereotypes to parenting roles. But above all, I think the romantic relationship between Aziz Ansari's Dev and Noël Wells' Rachel was the lens through which the show most succeeded.

At its heart, the show challenges the traditional conceptions and language that influence our decision-making. The show succeeds not by telling us what to do, but by thoughtfully re-framing the things we tell ourselves will make us happy.

One of the show's strongest points occurs near the end of the first season as Dev and Rachel attend a wedding. There we watch the exchange of vows between two of their acquaintances, Andrea and Larry. Two particularly memorable lines emerge:

"Andrea...I've never had any doubts, fears or regrets ever since [we met]."

"Larry...every time I see your face, I feel this rush of happiness and excitement that this is the person to spend my life with. I can't wait to have that feeling for the rest of my life."

If these lines made you cringe, you are not alone. A panning camera captured other wedding guests' half-smiles and forced gazes that illuminated their own fear, disbelief and doubt. Andrea and Larry's wedding bliss had clearly exposed the tenuous states of their own relationships.

In his subsequent narration, Dev gives voice to

these emotions: "That exists? No doubts, no fears, nothing? Come on!"

Given the course of his relationship with Rachel throughout the season, Dev's comments are not surprising. Their relationship had many moments of joy. But these moments did not exclude petty fights, hurtful words and disappointment.

In contrast to Andrea and Larry's stated vows, disagreements over cleanliness or the challenges of distance give Dev and Rachel fears and doubts about their commitment and attraction to one another. The real stresses and challenges of their relationship lead them to realize that their commitment to one another is not always a rush of excitement and happiness.

Speaking to his Dad later about his future with Rachel, Dev says, "It's intense, you know? ... Whoever you're dating now could be who you end up with. It's a big decision, it's hard!"

Of course, it would be unfair to discount the real pressure Dev feels in this situation. Relationships are a big commitment. But what becomes clear is that Dev has difficulty accepting Rachel's vulnerabilities and imperfections. It scares him to think he will make an eternal commitment to another person who may not be perfect or able to give him a constant rush of emotion and feeling.

How many times have we, too, been deceived into thinking that happiness and passionate feelings should last forever and that the loss of those feelings means it is time to search for greener pastures? Struggles create these very real temptations in our jobs, in our friendships, in marriages and in life.

Despite how many times we are reminded to the contrary, we sometimes deceive ourselves into thinking that struggle and doubt are markers of the fact that the wrong people are in our lives. This is not to suggest, of course, that struggle and doubt

are inherently good or should be enthusiastically embraced.

Rather, perhaps situations like these should invite us to look holistically, not just at others' weaknesses but also at our own shortcomings. What or when do we not see rightly? What if we thought about how much others choose to be with us despite our own shortcomings? What if we thought about how much God chooses to be with us?

This, I would like to suggest, might lead to a deeper appreciation for what we have already been given — in our lives, relationships and our faith. This gratitude may not be the final solution, but it may be a start.

At the recent canonization mass of Fr. Junipero Serra, Pope Francis remarked, "Mission is always the fruit of a life which knows what it is to be found and healed, encountered and forgiven." At the beginning of this Year of Mercy, I would submit that our mission is to forgive others of the responsibility for determining our happiness.

But this doesn't mean lowering our standards toward life or other people. Perhaps we just need to use different standards.

What if we were to judge our actions, relationships and lives by whether they draw us deeper into holiness? We might finally rely not on our own misinformed desires, but grow in appreciation for the ways in which God's actions through others invite us into a reality we could have never dreamed for ourselves.

A 2012 and 2015 graduate of Notre Dame, Scott currently serves as the assistant director for Notre Dame Vision in the Institute for Church Life. He can be reached at sboyle2@nd.edu

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

Follow us on Twitter. @ObserverViewpnt

More than decorated lattes

Katherine Smart

Guest Column

Even though it's only the start of December, the first "War on Christmas" controversy has already infected my Facebook page. This particular battle is over Starbucks' decision to remove Christmas decorations from their red holiday cups. The gravity both sides of the argument are putting on this issue is pure insanity and the very definition of a first world problem. If your Christmas season is truly defined by whether or not some of your favorite companies include reindeer and Christmas trees on their products, you've clearly missed the point of Dr. Seuss' children's book, "How the Grinch Stole Christmas."

"And the Grinch, with his Grinch-feet ice cold in the snow, stood puzzling and puzzling, how could it be so? It came without ribbons. It came without tags. It came without packages, boxes or bags. And he puzzled and puzzled 'til his puzzler was sore. Then the Grinch thought of something he hadn't before. What if Christmas, he thought, doesn't come from a store? What if Christmas, perhaps, means a

little bit more?"

While this quote might arouse fond memories of from our childhood, Dr. Seuss' 1957 words foreshadow a real problem that has exponentially increased over the past two decades. This problem is that the focus of the Christmas season has shifted from time spent with loved ones to who has the newest "floofloovers or whohoopers." With the rise of Black Friday and numerous holiday commercials, the term "Christmas" is becoming synced with catchy icons such as Santa and Frosty the Snowman. Therefore, it is no surprise that many groups are taking offense to Starbucks' removal of these designs. However, as the Grinch discovers, Christmas "means a little bit more" than just some childish icons.

The origin of Christmas is rooted in the Christian celebration of the birth of Jesus Christ, a man who first and foremost preached a message of humility, social justice and love for the unlovable. It is also the celebration of the fearless woman, whom we now honor on top of our dome, for accepting her call to motherhood without regard for social stereotypes.

How can a story as powerful as this one possibly

be affected by removing some holiday graphics from a Starbucks cup?

Instead of focusing on the "War on Christmas," we should be actively seeking to bring joy to those around us. Instead of spending time and energy complaining when companies don't write "Merry Christmas" on their products, go out as wish everyone you see a "Merry Christmas!" I guarantee these human-to-human interactions reveal the true meaning of the season more than any product label ever could.

So, please, resist the urge to jump on the bandwagon and repost or retweet angry videos or pictures regarding Starbucks' new cups. Instead, use your "puzzler" and bring the true spirit of Christmas by tipping your overworked Starbucks barista or by covering the bill for the random person behind you in line. These small acts of kindness are what define our Christmas season, not some commercialized decorations on a disposable cup.

Katherine Smart is a junior in the College of Arts and Letters. She can be reached at ksmart@nd.edu

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

LETTER TO THE EDITOR

Diversity council in the wrong?

"Through collaborative research, programming and service, Diversity Council of Notre Dame explores issues of diversity at the University of Notre Dame in an effort to promote awareness, understanding, and acceptance of all differences that make up the Notre Dame community."

Last Monday, the Diversity Council of Notre Dame voted to force its elected secretary to resign. Diversity Council is a branch of Student Government consisting of representatives from thirty different diversity-related clubs on campus. Lauren Hill, Diversity Council's former secretary, had served as an executive member of Diversity Council for the entirety of this semester, and also acts as an officer of Native American Student Association of Notre Dame and as an intern for Multicultural Student Programs and Services (MSPS). She devoted the entirety of her time outside of schoolwork to diversity-related issues. One might wonder why Hill could be ousted from a club that she so deeply cares for.

On Nov. 16, Hill published a viewpoint, "Perfect Place to Grow." This article described her personal disagreement toward the "ND for Mizzou" rally, which transpired on Nov. 11, the previous Wednesday. This rally had been meant to show Notre Dame students in solidarity with the Mizzou demonstrations.

Immediately, Notre Dame students who felt targeted by the article filled various social media outlets with upset, angry and disappointed posts. This reaction was at least partially warranted; Hill's article certainly could have been written better and made better points. The subjects of racial inequalities and discrimination are, for good reasons, very sensitive for many students at Notre Dame.

Hill's article was put up for discussion at the first Diversity Council meeting following its publishing. At the beginning of this discussion, Hill read a statement to all 30 members of the general assembly, stating, among other things, that if any of them wished to discuss her article, she would gladly meet with them immediately. However, at no point during the entire next week did anyone reach out to her. Several motions were made at this meeting, including the demand that Hill resign.

A week later, Diversity Council assembled again for its general meeting. There were several votes throughout this meeting, two of which addressed the previous week's motion for Hill to resign. After

much discussion, Hill called for a vote over whether her article violated the Diversity Council mission statement. Of those who voted, 67 percent said the article did indeed contradict it. Immediately after, a vote to force Hill to resign was called. Hill left the room. To force her resignation, a two-thirds majority was required — 66 percent. Hill is now no longer on Diversity Council.

This is unacceptable.

Hill's errors in her article and the sensitivity of the subject which she wrote about do not forgive Diversity Council for its ousting of Hill. Its reasoning for removing Hill from not only its executive council but also its general meetings is that her article violated Diversity Council's mission statement, as written above. This could not be further from the truth.

Hill's article explicitly makes no mention of race; she solely focuses on her problems with the singular ND for Mizzou rally. In fact, the only time race was brought into the discussion was by the response article, "We Are Seeds," which made assumptions about Hill's race and was signed by many members of Diversity Council. Hill makes no mention of her agreement or disagreement with the central Missouri protests, no mention of her opinions on topic such as white privilege or racial oppression. Hill should absolutely be allowed to disagree with one rally while agreeing with the overall message that the rally is attempting to promote.

Her article was shared by many on social media and accused of undermining racial relations and the good that the rally was attempting to do. Can Hill not disagree with a rally while agreeing with the overall message that the rally intends to promote? Do we live in a society where we must agree with every aspect of a message, including its means of spreading that message, to agree with that overall message?

Further, the event Hill's article addressed was not endorsed by Diversity Council or MSPS. If the event was run by clubs Hill was responsible for representing, a highly public Observer article disagreeing with the ND for Mizzou rally would have been inappropriate action. The reality is that her disagreeing with an event completely independent of her clubs should be entirely fine, but Diversity Council still punished her in the worst way possible for writing the article.

Finally, Hill was given little real chance to defend

herself; members of Diversity Council attacked Hill and her article on the basis of the offense it caused and the assumption that her opinions were wrong because they contradicted the majority. While Hill could have defended herself more vigorously in the meeting and against members of Diversity Council, nothing she said would have mattered. The council was unwilling to accept a difference of opinion in their community without suppression. Diversity Council was not interested in understanding what Hill meant in her article, but more interested in punishment for what they saw as a blatant disregard for their mission statement.

Before voting for her resignation, not one of the thirty members of Diversity Council directly confronted Hill in person, even when she offered to explain her beliefs to each one of them at any point. Hill was subjected to a guilty-until-proven-innocent mentality in which her guiltiness was based on her difference of opinion.

For a move as meaningful as forcing an officer to resign, one would like to imagine that Hill would have at least been given the benefit of the doubt that she agrees with the overall message of the ND for Mizzou rally because she is involved in so many extracurricular activities involving diversity. No matter how much Hill explained herself, nothing would have changed that Diversity Council members saw her article as wrong and therefore must vote her off the Council.

Hill was voted into her officer position and was voted into that position for good reasons. If members of Diversity Council wished not to elect her in the next officer election cycle, they were absolutely free to do that without controversy. If every politician was impeached or ousted from their job the moment they said a controversial opinion, there would be few politicians. The way Diversity Council acted is an absolute mockery on any form of proper political process.

At the end of the day, Hill was free to write her article. Diversity Council was free to force her to resign. Just because you can do something, however, does not make it the right thing to do. Unfortunately, Diversity Council did not do the right thing.

Andrew Pott
sophomore
Alumni Hall

SPORTSAUTHORITY

How to beat the unbeatable

Daniel O'Boyle
Sports Writer

At 10 games, it was a special start.

At 16, it was record-breaking.

Now with 22 wins to begin the 2015-16 NBA regular season, the Golden State Warriors' start is something else entirely.

Maybe some people will tell you that the Warriors won't go 82-0 this year. That in today's NBA, a team just can't win every single game in a season. But really, can any team right now stop Golden State?

Maybe, just maybe, someone at some point this season will knock off Stephen Curry and co., but what will it take to do it? Few teams so far have even come close, with many games this year already decided by the end of the third quarter.

And when they don't control a game from start to finish, they can still come from behind and earn the win, as shown against the Clippers twice this year.

So exactly what is it a team needs if it wants to beat Golden State? It takes a lot of talent and a lot of luck, but these five things couldn't hurt either:

Beat Them with Small Ball

The Warriors' small-ball lineup of Curry, Klay Thompson, Andre Iguodala, Harrison Barnes and Draymond Green at center — known ominously as the “death lineup” — has completely dominated opponents this year. So could another team match the Warriors' unit with perfect personnel who have spent two years perfecting the “five smalls” system? Probably not, but that's not what I'm suggesting. You're going to have to keep pace with the Warriors from three-point range to beat them, but under normal circumstances that isn't easy. So what if the ball were roughly the size of a baseball when you're shooting? Tampering with the balls is a tried method in the NFL with a record that speaks for itself, so why not try it in the NBA? Surely it would be significantly easier to get it into the hoop from the perimeter. Of course, you'll have to stop the Warriors from taking advantage of the new ball when they have it, so all you'll have to do is switch the ball out without anyone noticing and give Warriors a regulation-sized ball so under-inflated that it's basically just a blob of rubber.

Limit Curry to his Worst Shots

If you're going to stop Golden State, you're obviously going to have to stop its best player. Steph Curry is easily the best

shooter — and the best player — in the league. Despite leading the league in three-point attempts, he's sinking nearly half of them and is on course for over 400 threes this year, shattering his own record. Under pretty much every situation, Curry's shooting percentage is incredible. Except one. From half-court and beyond this year, Curry is 0-for-2 shooting. That's pretty pedestrian. Give me or DeAndre Jordan two halfcourt shots, and on a good day we might be able to match Curry's season average. So what does this mean for the Warriors' opponents? Well, all you have to do is make sure Curry never gets a shot within halfcourt. Try building a large wall to stop him, or offering him \$50 to stay back.

Utilize Brock Lesnar

The Pro Wrestling star, ex-UFC fighter and former-NFL practice squad member ended the greatest streak of all time when he defeated The Undertaker at Wrestlemania XXX. If anyone knows how to end a streak, it's him. Is he good at basketball? I don't really know, but the fact is he's got experience in breaking streaks. Alternatively, Brock Osweiler defeated the Patriots to hand them their first loss of the season, so maybe the key is being named Brock? Brock Motum played for the Jazz during the Summer League and currently plays in Lithuania — is he the answer?

Keep the Warriors Starters on the Bench

The Warriors' starters' stats, especially Curry's, have taken a big hit in the fourth quarter several times this year. Was it because they were all sitting out because of blowout wins? Yes. But what if you could convince them to sit out every quarter? What if you could make a game appear to be an obvious blowout before it even started? It's the classic long-con. In a strategy I call the “76ers approach,” a team just has to play poorly for multiple seasons before eventually delivering the performance of a lifetime against the Warriors back-ups in a relatively meaningless game. If it executes the strategy to perfection, Philadelphia could lose by as little as 30 or 40 points.

Score 136 or More Points:

Golden State has yet to eclipse 135 points this year. If you can score 136, a win might be within reach.

Contact Daniel O'Boyle at doboyle1@nd.edu

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

NCAA BASKETBALL

Boston College students get sick after eating Chipotle

Associated Press

BOSTON — Thirty Boston College students, including at least eight members of the men's basketball team, complained of gastrointestinal symptoms after eating at a Chipotle restaurant, school officials said Monday.

It was not immediately known if the illnesses were part of a national outbreak of E. coli that has been linked to the Denver-based chain.

Boston College said several students came to the school's Health Services center and the “common factor” among all 30 students was that they had eaten at the Chipotle restaurant in the Cleveland Circle neighborhood near the BC campus.

The school said it notified the

Massachusetts Department of Public Health, which is investigating.

“We cannot confirm a cause of the illness at this time, but we are coordinating with Boston public health officials to determine the cause,” said Scott Zoback, a spokesman for the public health agency.

Chris Arnold, a spokesman for Chipotle Mexican Grill Inc., said in an email that the Boston restaurant has been closed temporarily while the company works with local health officials to investigate the illnesses.

The company has no evidence to suggest that the incident is related to previous cases, Arnold said, noting that there have been no confirmed cases of E. coli connected to Chipotle in Massachusetts.

Chris Cameron, a spokesman for the school's athletics department, said at least eight basketball players reported gastrointestinal symptoms overnight Saturday.

Head Coach Jim Christian said he got a call from two players Sunday morning saying they had food poisoning. One was Dennis Clifford, the team's leading rebounder, who did not play in the Eagles' 68-66 loss Sunday to UMass-Lowell.

The U.S. Centers for Disease Control and Prevention says the outbreak has sickened 52 people in nine states so far, but the ingredient that made people sick has not been identified.

Chipotle, which has more than 1,900 locations, has said it is adopting stricter food safety standards.

NFL

Colts expect Hasselbeck to return with injured rib

Associated Press

INDIANAPOLIS (AP) — First, Andrew Luck went down.

Now backup Matt Hasselbeck is hurting.

Less than 24 hours after the 40-year-old Colts quarterback left a blowout loss in Pittsburgh with neck and shoulder pain, coach Chuck Pagano said Hasselbeck was diagnosed with a stiff neck and a mild rib separation.

However, those injuries should not keep him out of Sunday's game at Jacksonville.

“He was at the doc and in the scanner when we met, so I haven't had a conversation with him yet,” Pagano said Monday. “They tell me he'll be on the practice field Wednesday. If we have to monitor his reps, we'll do that, but he should be all right.”

That's better news than initially feared.

After Sunday's embarrassing 45-10 defeat, Hasselbeck had X-rays on his neck and shoulder area and was moving slowly around the locker room. He said he was initially hurt on a hit in the first quarter and then was hurt again after taking another big shot in the fourth.

Only then did Hasselbeck leave the game, giving way to backup Charlie Whitehurst who finished 4 of 8 with 51

yards in his first action since being claimed off waivers by Indy on Nov. 12.

Neither Hasselbeck nor Whitehurst spoke with reporters Monday.

But the Colts have been short at quarterback for more than a month.

Luck hasn't played since suffering a lacerated kidney and partially torn abdominal muscle in a victory over Denver on Nov. 8. At the time, the Colts said Luck was expected to miss two to six weeks.

While he began throwing at practice last week, he hasn't yet been cleared to go full throttle.

In a Twitter post last week, team owner Jim Irsay indicated the target date for Luck's return was Dec. 20 when Houston visits Lucas Oil Stadium in a matchup between the AFC South's co-leaders.

Hasselbeck has been one of the best backups this season. He started and won two games earlier this season when Luck was out with an injured throwing shoulder.

He then won his first two starts after Luck went out for the second time this season to become the third quarterback in the Super Bowl era to win four straight games at age 40 or older.

Against Pittsburgh, though, Hasselbeck looked every bit his age. He was 16 of

26 with 169 yards, one touchdown and two interceptions. He was sacked twice and took two big hits that put him on an already long injury list.

“I got hit on the top of the head and kind of just got my head compressed into my neck, or into my, you know, whatever,” Hasselbeck said after the game in describing the second hit.

The good news is that if the Colts do need Whitehurst, he has some knowledge of the Jaguars' defense.

Whitehurst started five games last season with Tennessee and went 1-1 against Jacksonville. In 10 seasons, Whitehurst is just 193 of 348 with 2,179 yards, 10 touchdowns and six interceptions.

Indy has only three quarterbacks on its active roster — Luck, Hasselbeck and Whitehurst — with another, Alex Tanney, on the practice squad. It still doesn't sound as if the Colts are looking for another short-term solution.

And Hasselbeck's teammates don't expect him to miss much time, if any.

“Matt's a tough guy, he fought through E. coli or whatever,” tight end Dwayne Allen said, recalling Hasselbeck's performance at Houston in October. “If there is a quarterback change, which I don't expect, we'll all have to pick up our game.”

M Bball

CONTINUED FROM PAGE 12

recent close games early in the year will help the Irish find their identity as the season progresses.

"We were in game situations three nights, we were in position against I think three pretty darn good teams," Brey said. "I love the fact that we got into those situations."

"Now how do we close them out? How do we do a better job with a key defensive stop, which I think was the number on thing to talk about. And then how do we help ourselves offensively when we need a key possession? That's still something that's developing with us."

Auguste echoed Brey's point on the importance of defense and said executing in key situations is something the team needs to improve.

"We have to be able to execute down the stretch. We have to have a defensive presence."

"We have to be resilient in

that case, and we hadn't displayed that this past week so we have to build off that."

Brey also touched on the Beachem's emergence as a key factor for the Irish going forward. The junior is averaging career-highs of 12 points and 5.3 rebounds per game, but Brey said Beachem's defense has seen the most improvement.

"[Beachem is] in a stance, being alert," Brey said. "Team defense, sliding, he used to get beat off the dribble so easy. He stays in front of guys now. He certainly uses his length to get out. He talks better defensively. I think that's an area where he's made great progress."

"He's a better passer when he takes a couple dribbles and makes a play. I'm not as nervous as I was before. Just getting better, getting more confident."

With that growing confidence, Brey and the Irish tip off at 9 p.m. tonight at Purcell Pavilion.

Contact Marek Mazurek
mmazurek@nd.edu

KATHRYNE ROBINSON | The Observer

Junior forward V.J. Beachem dribbles the ball during Notre Dame's 86-78 victory over Milwaukee on Nov. 14. Beachem led the team with eight rebounds and 19 points in the win.

KATHRYNE ROBINSON | The Observer

Junior guard Steve Vasturia pulls up for a shot during Notre Dame's 86-78 victory over Milwaukee on Nov. 17 at Purcell Pavilion. Vasturia had 13 points in the win.

KATHRYNE ROBINSON | The Observer

Junior guard Demetrius Jackson dribbles the ball during Notre Dame's 86-78 victory over Milwaukee on Nov. 17 at Purcell Pavilion.

Track

CONTINUED FROM PAGE 12

with Pat O'Connell running very well 151 for his first meet, that's a very good sign. We think he can cut a few seconds off of that by the time we get to the ACC championships."

The Irish also had a strong day in the field events with junior Nathan Richartz winning the men's pole vault, sophomore Hunter Holton winning the men's high jump, junior Anthony Shivers winning the men's weight throw and senior Lena Madison winning the women's weight throw. Turner keyed in on Shivers performance as being an important

one for the team.

"We were going to get a little bit more success in the field," Turner said. "Specifically in the field on the men's side, Anthony Shivers in the weight throw had a huge personal best. He threw over two meters, six and a half feet more than his [personal record] before and he threw 63 feet and one a half inch, which is second best all-time in school history for us in the weight throw. So that was a very pleasant surprise right there for us. And that's an area, in the last couple of years, I think we could have done better. But those guys seem to be turning the corner."

Though the team does not

compete again for six weeks, Turner said the key moment in the season is right now as training begins in earnest.

"This break is critical," Turner said. "It's not a time to rest. It's a time to really build upon what you did this fall, because once we get back from break, we have meet every weekend and it's more difficult to get in shape. Now we can really hammer and train and get in condition that's going to carry us through the indoor season. This part [of the season] is very, very critical."

The Irish return to action on Jan. 16 at the Wisconsin Open.

Contact Marek Mazurek at
mmazurek@nd.edu

MICHAEL YU | The Observer

Sophomore Hunter Holton competes in the Notre Dame Invitational on Jan. 24 at Loftus Sports Center. Holton won the men's high jump in Friday's Blue and Gold Invitational at home.

MICHAEL YU | The Observer

Sophomore Jordan Snead competes during the Notre Dame Invitational at Loftus Sports Center on Jan. 24. Snead won the 400-meter dash with a time of 56.39 seconds on Friday at home.

SMC BASKETBALL | CALVIN 91, SMC 45

Belles fall to Knights in road matchup

By R.J. STEMPAK

Sports Writer

Saint Mary's recorded its eighth loss of the season on the road against No. 11 Calvin on Saturday at Van Noord Arena.

The Belles (0-8, 0-2 MIAA) fell, 91-45, to the Knights. Their second conference game got off to a strong start, as the Belles took a 10-9 lead in the middle of the first quarter that forced a Calvin (6-1, 2-0) timeout. Strong offensive rebounding and 4-of-5 free throw shooting kept the Belles, who were down 18-11 at the end of the first in the game.

But the Knights' full-court press defense started taking control of the game in the second quarter. The Knights caused 13 turnovers and only allowed the Belles 11 points, while putting up 28 points of their own. The half ended with Saint Mary's down 46-22.

"I think that walking into the gym at Calvin, we knew we were going to struggle against [the Knights'] strong press," sophomore forward Gabby Diamond said. "They average over 20 steals a game [in conference play] with that defense and, as a smaller team, it was difficult playing against that for forty straight minutes."

Continuing its high-pressure defense and efficient scoring after halftime, Calvin kept the lead above 24 for the entirety of the last two periods, giving the Belles no chance for a comeback. 16 points in the fourth quarter confirmed Calvin's victory and pushed its streak of scoring 80 or more points to four consecutive games.

Belles senior captain and forward Eleni Shea put in a strong effort, dropping in 18 points, 12 boards and five steals to secure her second double-double of the season. She also went 10-for-13 from the line. Diamond was the second-leading scorer with eight points, while freshman guard Erin Maloney and senior guard Maddie Kohler each chipped in six points. Overall, though, the Belles shot just below 22 percent

from the floor and coughed up 30 turnovers.

"I did think that we did a good job of pushing the ball to the basket to draw the foul," Diamond said. "Eleni really took advantage of this and went to the foul line quite a few times, which gave us some time to regroup and do our best to lessen the score gap with a stopped clock."

"I think that moving forward it is obvious that our team struggles with getting into foul trouble, and I attribute this a lot to our tendency to go directly for the foul when someone drives the ball to the hoop. We have a good amount of height and speed this year, and I don't think we recognize this when defending someone who is taking it to the basket and sending them to the line for a shot they most likely would not have made."

On the other side, Calvin had three players in double figures — sophomore guard Ali Spayde hit four 3-pointers en route to 18 points while junior guards Anna Timmer and Lauren Goldthorpe each chipped in 12. Freshman point guard Rachel Warners added six points and a career-high 11 rebounds off the bench.

With two conference games under their belt, the Belles now prepare to host conference foe Alma on Wednesday.

"I think that we view [Alma] as a very beatable team, and with some changes to our defense, specifically with moving our feet and keeping our hands up on the drive, I think that we will be in much better shape as we host our first conference game at home," Diamond said.

"We have faced a lot of challenges this season with injuries, but I think that the size of our team is actually used to the greatest advantage and our chemistry as a team will only serve us more on the court Wednesday," she said.

The Belles look to get their first win when they return home for a conference game against Alma on Wednesday at 7:30 p.m.

Contact R.J. Stempak at
rstempak@nd.edu

Please recycle
The Observer.

MEN'S BASKETBALL

Notre Dame prepares to take on Stony Brook

KATHRYNE ROBINSON | The Observer

Junior guard Demetrius Jackson dribbles around a defender during Notre Dame's 86-78 victory over Milwaukee on Nov. 17. Jackson led the team with 20 points in the win.

By MAREK MAZUREK
Sports Writer

The Irish return to action Tuesday against Stony Brook after a road- win over Illinois on Wednesday.

Notre Dame (5-2) and Stony Brook (4-2) will meet for the third time in the two programs' histories, with the Irish having won the previous two meetings. Notre Dame stands 15-0 against America East teams, including one 83-57 win this season over UMass Lowell on Nov. 21. Despite the impressive record against America East foes, Irish head coach Mike Brey said his team will not overlook the Seawolves.

"The team we play [today] is really good," Brey said. "Stony Brook is Monmouth, let me put it that way."

Stony Brook boasts an offense averaging 83.2 points per game. Four Stony Brook players are averaging more than 10 points per game, led by senior forward Jameel Warney who is averaging 18.2 points and 13.2

rebounds per game. The Seawolves head to Purcell Pavilion after off a 91-77 win at home against Princeton on Saturday.

Meanwhile, Notre Dame is attempting to right the ship after losing two out of three games in the AdvoCare Invitational tournament over the Thanksgiving holiday. The Irish rebounded with Wednesday's 84-79 victory over the Illini in the team's first true road game of the year.

Junior guards Demetrius Jackson and Steve Vasturia led the Irish with 21 points apiece against Illinois. Senior forward Zach Auguste scored 16 points and matched a career-high 14 rebounds to earn his fifth double-double of the season and 10th of his career, while junior forward V.J. Beachem chipped in nine points.

The Irish overcame an eight-point halftime deficit to beat the Illini, and Brey said the adversity of

see M BBALL **PAGE 10**

ND TRACK

Irish open season with strong performance at home

By MAREK MAZUREK
Sports Writer

The Irish opened their season with 14 wins at the Blue and Gold Invitational on Friday at Loftus Sports Center.

Host Notre Dame's 14 wins earned the Irish nine qualifying marks for the 2016 Atlantic Coast Conference Indoor Championships.

"Overall, yes it was a successful meet for us," Irish head coach Alan Turner said. "All in all, I was very positive with the outcome of the meet. And there's some people that could have done a little bit better, but I'm ok with it at this point in the year."

One of the biggest performances for the Irish came from sophomore Jessica Harris who won the mile event with a personal best time of 4:54.97. Harris sat out during last year's outdoor season, and Turner said he is glad to see her back competing.

"She's hungry," Turner said. "She missed all of last outdoor [season] with an injury, and I had to redshirt her."

"She's anxious, she's ready to go. And last year, believe it or not, she was just touching the surface of what she can do. She

set three school records for us. We think she's even going to be better this year."

The Irish also swept the mid-distance events, winning the men's and women's 400- and 800-meter dashes and 4x400-meter relays.

Sophomores Eric Ways and Jordan Shead won the men's and women's 400-meter dashes with times of 48.20 and 56.39, respectively. Sophomore Alexis Daugherty tallied a 2:12.35 mark to win the women's 800-meters, while junior Patrick O'Connell won the men's 800-meters with a 1:51.66. Turner said he was not surprised by the results and pointed to O'Connell as a key member of the men's 800-meter group.

"I wasn't surprised that we ran well in those events, especially on the 400-meter side," Turner said. "We've been strong with women in the 400 in the past. My 800 group could be better and they're definitely turning the corner, especially the men's 800 group. They've shown flashes the last couple of years of promise and

see TRACK **PAGE 11**

MICHAEL YU | The Observer

Sophomore Eric Ways competes in the Notre Dame Invitational at Loftus Sports Center on Jan. 24. Ways won the 400-meter dash with a time of 48.20 seconds in Friday's Blue and Gold Invitational.