

2-21-2013

The Santa Clara, 2013-02-21

Santa Clara University

Follow this and additional works at: <http://scholarcommons.scu.edu/tsc>

 Part of the [Arts and Humanities Commons](#), [Business Commons](#), [Education Commons](#), [Engineering Commons](#), [Law Commons](#), [Life Sciences Commons](#), [Medicine and Health Sciences Commons](#), [Physical Sciences and Mathematics Commons](#), and the [Social and Behavioral Sciences Commons](#)

Recommended Citation

Santa Clara University, "The Santa Clara, 2013-02-21" (2013). *The Santa Clara*. Book 42.
<http://scholarcommons.scu.edu/tsc/42>

This Book is brought to you for free and open access by the SCU Publications at Scholar Commons. It has been accepted for inclusion in The Santa Clara by an authorized administrator of Scholar Commons. For more information, please contact rsroggin@scu.edu.

The Santa Clara

Thursday, February 21, 2013

Oscar Buzz

Picks for this year's winners

SCENE, PAGE 7

Tutoring Downgraded

Policy does more harm than good

OPINION, PAGE 5

Since 1922

www.thesantaclara.com

@thesantaclara

thesantaclara.tumblr.com

One free copy

Cigarettes Getting Stubbed Out on Campus?

Professor leads student group to rid campus of butts

Liz Wassmann
THE SANTA CLARA

A group of students is out to change the Marlboro Man image on campus.

Over the course of an hour, six students were able to pick up 1,558 cigarette butts around campus. That amounts to 260 butts per student.

Many Californian universities have installed a smoking ban, including San Jose State University. But Santa Clara's campus is still home to the coffin nails. Last year, The California Youth Advocacy Network gave Santa Clara a "D" on its smoking policy.

After receiving the bad grade, Director of Public Health Science Craig Stephens submitted a proposal to the university to change the policy to transition Santa Clara to a smoke-free campus. According to the proposal, this would reduce tobacco litter on-campus, decrease exposure to secondhand smoke, and prevent students from developing a nicotine addiction.

The proposal also discusses the dangers of secondhand smoke. Stephens explained that exposure is the third leading cause of preventable

See SMOKING, Page 8

RYAN SELEWICZ — THE SANTA CLARA

A group of students, under the Director of Public Health Science Craig Stephens, is working with Associated Student Government to improve the smoking policy at Santa Clara. Last year, the school received a "D" grade from the California Youth Advocacy Network on its smoking policy. In a survey conducted earlier this year, 70.7 percent of the 1,039 respondents supported the elimination of smoking on campus except in designated areas.

Bookstore Punts Adidas Gear From Shelves

Workers' rights controversy surrounds company

Robert Wear
ASSOCIATE REPORTER

Santa Clara is now the seventh school in the nation to stop selling Adidas apparel.

The company found itself in hot water after the 2011 closure of the PT Kizone factory in Indonesia, when they refused to pay over 1,000 workers a severance of \$1.8 million.

Adidas, the second largest sports apparel company in the world, claims that they have no legal duty to pay these lost wages despite the

fact that other companies using the factory, including Nike and the Dallas Cowboys, have paid the full amount they owed.

Assistant Vice President of Auxiliary Services Jane Barrantes said that the university has canceled all orders and is holding off until Adidas comes to a resolution about the PT Kizone factory closure. Although the campus bookstore will still be selling the inventory it already has, there will not be new merchandise available until the university decides to renew its contract.

Santa Clara has yet to make an official, public statement regarding their decision to discontinue the merchandise, but the school is affiliated with the Worker Rights Consortium, which has taken a stand

against Adidas in the controversy.

Director of Santa Clara Community Action Program Nate Funkhouser said the call to justice for these workers is crucial to upholding the integrity of our university, just "as our Jesuit values of social justice dictate."

Santa Clara follows Cornell University, Oberlin College, University of Washington, Rutgers University, College of William and Mary and fellow Jesuit institution Georgetown University in canceling orders. In response to international pressure, Adidas offered aid in the form of food vouchers, yet many workers rejected them, describing them as "abuse."

Contact Robert Wear at rwear@scu.edu.

SAMANTHA JUDA — THE SANTA CLARA

The university bookstore has become the seventh college in the nation to halt sales of Adidas products after a workers' rights controversy in Indonesia sparked outrage.

Opening Weekend

Baseball starts season 2-2

SPORTS, PAGE 10

WHAT'S INSIDE

News	1 - 4
Opinion	5 - 6
Scene	7 - 9
Sports	10 - 12

The Santa Clara

Serving Santa Clara University
Since 1922

Volume 92, Issue 15

EDITOR-IN-CHIEF

Matthew Rupel

MANAGING EDITOR

Mandy Ferreira

EDITORS

News: Carolyn Entress
Opinion: Claire Ingebretsen
Scene: Summer Meza
Sports: Chris Glennon
Photo: Samantha Juda
Slot: Vishakha Joshi
Design: Stefan Hsiao
Graphics: Daniel Nally

REPORTERS

Henry Gula Ryan Mahoney
Anna Esquibel Liz Wassmann
Angeles Oviedo Mallory Miller

PHOTOGRAPHERS

Malu Veltze Ryan Selewicz
Andrew Cox

COPY DESK

Sarah Garman Eliza Lamson
Alaina Murphy Lauren Tanimoto

DESIGN DESK

Athan Hsiao Genna Megnan
Katherine Usavage Ellen Yun

ADVERTISING STAFF

Mohit Kochar

DIGITAL EDITORS

Online: Navjot Grewal
Digital Editions: Samantha Juda

WEB STAFF

Megan Knudson

BUSINESS/SUPPORT STAFF

Office Manager: Kaveri Gyanendra
Distribution manager: Feliz Moreno

ADVISERS

Gordon Young
Charles Barry, photo
Dan McSweeney, photo

CONTACT US

Newsroom: (408) 554-4852
Editor in chief: (408) 554-4849
Advertising: (408) 554-4445

On the Web: www.thesantaclara.com
Email: editor@thesantaclara.com
Twitter: @thesantaclara
Tumblr blog: thesantaclara.tumblr.com

Editors and departments can also be reached via email at section@thesantaclara.com (e.g. sports@thesantaclara.com). For a complete list, visit us on the Web.

Mailing Address:

Box 3190
500 El Camino Real
Santa Clara, CA
95053-3190

OUR POLICIES

The Santa Clara is the official student newspaper of Santa Clara University. The Santa Clara is written, edited and produced by students once weekly, except during holidays, examination periods and academic recesses.

The Santa Clara welcomes letters to the editor from readers. Letters can be delivered to the Benson Memorial Center, room 13; mailed to SCU Box 3190 or emailed to: letters@thesantaclara.com.

Our letters policy:

Submissions must include major and year of graduation and/or job title, relation to the university and a phone number for verification.

Letters should not exceed 250 words. Those exceeding the word limit may be considered as publication as an article or in some other form.

Anonymous letters will not be considered for publication.

The Santa Clara reserves the right to edit letters for grammar, clarity and accuracy, or to shorten letters to fit the allocated space.

All letter submissions become property of The Santa Clara.

The deadline for publication in Thursday's edition is the prior Saturday.

Nothing on the opinion pages necessarily represents a position of Santa Clara University. Letters, columns and graphics represent only the views of their authors.

The Santa Clara has a minimum newspaper circulation of 2,000. One free copy. Additional copies are 25¢.

WORLD ROUNDUP

AP

1. Shiite leaders call end to protest in Pakistan: Shiite leaders called for an end to three days of protests by thousands of members of the minority Muslim sect in southwestern Pakistan on Tuesday, after the government launched a paramilitary operation against militants responsible for a weekend bombing that killed 89 people.

Many of the protesters in Quetta dispersed peacefully. But some Shiite leaders disagreed with the end of the protest, saying their full demands had not been met. Relatives of the bombing victims who had re-

fused to bury their loved ones in protest said they would continue their demonstration. Shiites in other cities in Pakistan also said they would continue their protests.

Leaders of the protest had earlier demanded the army take control of Quetta and launch a targeted operation against the group that claimed responsibility for Saturday's bombing in a market. Shiites have criticized police under control of the Interior Ministry for failing to protect the minority sect.

From AP Reports.

2. Nestlé finds horse meat in beef pasta meals: The world's biggest food and drinks maker Nestlé SA has become the latest company to pull some of its products off European shelves after they were found to contain undeclared horse meat.

The company, based in Vevey, Switzerland, said in a statement late Monday that it withdrew some of its beef pasta ready meals from sale after tests conducted two days earlier detected horse DNA. Nestlé said it increased its surveillance after reports emerged last month of mislabeled products being sold in

Britain.

"Our tests have found traces of horse DNA in two products made from beef supplied by H.J. Schypke," Nestlé said in a statement. "The levels found are above the one percent threshold the U.K.'s Food Safety Agency uses to indicate gross negligence."

H.J. Schypke, a German subcontractor for one of Nestlé's suppliers, said in a statement Tuesday that it had never knowingly procured horse meat.

From AP Reports.

AP

AP

3. EU lifts bans on loyalists of Zimbabwe's president: The European Union said Monday it has removed 21 loyalists of Zimbabwe's president from a sanctions list of people facing travel and banking bans.

The EU said another six cabinet ministers from President Robert Mugabe's party are also now allowed to travel to Europe.

It said the decision to remove those restrictions was a result of a "step forward" in finalizing a draft constitution which is set to go voted on March 16.

The draft constitution "adds further momentum to the reform process and paves way for the holding of peaceful, transparent and credible elections later this year," said the EU statement.

Those freed to travel and do business in Europe include former cabinet ministers, officials and one company linked to Mugabe's party. Another 101 individuals remain on the banned list. The sanctions were imposed on Mugabe's party to protest human rights violations.

From AP Reports.

4. Masked intruders raid Greek gold mining company: About 40 masked attackers raided the facilities of a prospective gold mine in northern Greece overnight Sunday, setting machinery and offices alight, authorities said.

A police officer said employees told them the intruders tied up two security guards and doused them with gasoline, threatening to set them on fire. One of the guards was kicked and sought hospital treatment for bruises and respiratory problems, while the remaining 10 guards employed by the company

at the facility fled, the officer said on condition of anonymity because he wasn't authorized to speak to the media.

There has long been opposition to the prospect of a gold mine and processing plant being built at Skouries in the Halkidiki peninsula, with some residents objecting to what they say will be the destruction of the environment and of pristine forest in the area, leading to the loss of tourism and other local activities such as farming.

From AP Reports.

AP

Team Announces Big Plan for Competition

Solar Decathlon's "Radiant House" strives for success

Natalia Pavlina
ASSOCIATE REPORTER

"I'm skipping on studying for a midterm for this," said junior Andy Truong, a civil engineering major and prominent leader on the 2013 Solar Decathlon team. "That's how passionate I am about this project."

The Alumni Speaker Series featured the Solar Decathlon team this past Tuesday, where past members were introduced by Jake Gallau, senior and project manager.

The team also announced that they have finalized the design plans for their new project, "Radiant House."

The house is designed entirely out of sustainable materials such as bamboo, and with the team's design philosophy always in mind: "Efficiency, Economy and Elegance."

This year's project, Radiant House, will be constructed in Orange County during the spring. For the first time ever, Santa Clara will have two in-state rivalries: California Institute of Technology and Stanford University.

The preparation and design process for this house have been an enormous time commitment for all Solar Decathlon members.

"This is a full-time job," explained Anand. "Between classes, Solar Decathlon and other extra-curriculars on the side, something

has to give somewhere, and that is often sleep."

But team leaders like Gallau insist that through dedication, passion and teamwork, anything can be accomplished. The official ground-breaking is scheduled to take place on April 25 in Orange County.

In 2007, the Solar Decathlon team was no bigger than 30 members. This year, they have grown to about 100 active members and around 12 project leaders.

The 2007 Ripple House is remembered as a "Cinderella Story," after an axle snapped off the house as it was being transported out of Santa Clara, and then again in the middle of Kansas, delaying the team's arrival by three days.

The house itself was not aesthetically impressive, taking 18th place out of 20 in architecture. Despite this, the Ripple House took third place overall due to high scoring in other categories, such as Hot Water and Energy Balance.

The 2009 competition was a much smoother ride; the beautiful Refract House came in third again, but this time scored much higher in architecture.

"You can't walk by that house without noticing it," said Truong.

Both past and current Solar Decathlon team members are optimistic about the outcome of this year's competition. Anand left the present students with the advice that "as long as you have your own plan, Santa Clara will help you get there."

Contact Natalia Pavlina at npavlina@scu.edu or call (408) 554-4852.

COURTESY OF BRIAN GRAU

Members of Santa Clara's Solar Decathlon team work on Radiant House, the new project of this year's competition. They are optimistic about this year's competition despite opponents from the area. The most recently constructed house stands in the distance.

Recycle this issue of TSC!

Alcohol Related Medical Emergency

2/14: A student was reported ill due to excessive alcohol consumption while at an off-campus party. CSS, SCPD, SCFD and paramedics responded to the off-campus location. The student declined transportation to a hospital.

2/14: A student was found intoxicated and sleeping in the Benson Memorial Center. He was escorted back to his room.

2/16: A student was reported feeling ill due to excessive alcohol consumption. CSS, SCU EMS, SCFD and paramedics responded. The student was transported to O'Connor Hospital by paramedics.

Alcohol Violation

2/14: A student was observed being assisted by two other students toward his room. He admitted to have been drinking at an off-campus location. Several alcoholic beverages were found in his room and were confiscated and disposed of.

2/17: A student and some non-affiliate guests were observed drinking alcohol on a University Villas balcony. They were admonished and advised about the university alcohol policy.

2/17: A student and some non-affiliate guests were found attempting to bring alcoholic beverages into a propped door at Casa Italiana. They were admonished and the alcohol was confiscated and disposed of. The non-affiliate guests were given a trespass warning and asked to leave campus.

2/18: Students were found in possession of alcoholic beverages and marijuana paraphernalia in their room. All items were confiscated and disposed of.

CAMPUS SAFETY

2/18: Students were found under the influence of marijuana, and in possession of alcoholic beverages and marijuana paraphernalia in their room. All items found were confiscated and disposed of.

Bike Theft

2/14: A secured bicycle was reported stolen from the University Villas bike racks.

Drug Violation

2/15: Students were found in possession of a small bag of marijuana and a bottle of alcohol in their room. All items were confiscated and disposed of.

Drunk in Public Place

2/18: A non-affiliate male was observed smoking marijuana and under the influence of an unknown substance, outside of Mayer Theatre in the middle of the night. SCPD was contacted. He was given a trespass warning and was taken into protective custody by SCPD.

2/20: A student was observed intoxicated and staggering on Alviso Street. SCU EMS was contacted and responded. The student refused further assistance.

Fire Alarm

2/16: A Graham Hall fire alarm was activated by burned food in the second floor lounge area. CSS and SCFD responded.

Found Property

2/14: Two keys were found during a basketball game and turned in to the CSS office.

2/14: A bag with an iPad inside was found and turned in to the CSS office. The owner was notified.

2/15: A laptop computer was found and turned in to the CSS office. The owner was notified.

Informational Report

2/17: An unknown suspect was reported attempting to throw rocks at Residence Life staff members in the Kennedy Commons. CSS responded, but was unable to locate the suspect.

Non-Injury Traffic Accident

2/19: A vehicle was reportedly found damaged while parked on the first floor of the Parking Structure.

Suspicious Person

2/15: A non-affiliate female was reported as being irate toward a staff member at the Law School office. CSS responded.

Theft

2/18: Two students reported that their laptop computers were stolen from the Graham Hall study lounge when left unattended for a short time.

2/19: A student reported that one of her clothing items was stolen from the laundry room by a known student. The item was later found in that student's room. CSS responded to investigate.

Trespassing

2/17: A non-affiliate male was observed loitering at the University Villas complex. CSS and SCPD responded. He was given a trespass warning and asked to leave campus property.

From Campus Safety reports. Email news@thesantaclara.com.

WIN PRIZES FROM TOMS zipcar

ENERGY 2013 Challenge

FOR THE MONTH OF FEBRUARY. REDUCE YOUR ENERGY USE!

LOYOLA 11.0% reduction 1st

UNITY 7.6% 2nd

DA VINCI 3.3% 3rd

COMMUNITAS 2.4% 4th

XAVIER 0.2% 5th

MODERN PERSPECTIVES 0.1% 6th

CYPHI 0.1% 7th

ALPHA 2.3% increase 8th

MIDWAY COMPETITION RESULTS!

*RESULTS AS OF 02/19

SEE THIS IN REAL-TIME: BUILDINGDASHBOARD.NET/SCU

ENTHUSIASM POINTS

1ST: LOYOLA (871 PTS)

2ND: COMMUNITAS (368 PTS)

3RD: ALPHA (156 PTS)

SPONSORED BY THE HOUSING OFFICE & THE OFFICE OF SUSTAINABILITY

[HTTP://SCU.EDU/SUSTAINABILITY/ENERGYCHALLENGE](http://scu.edu/sustainability/energychallenge)

CAMPUS BRIEFS

Mobile Technology Law Symposium

"It's a great idea to have these companies invest their time in reaching out to college students," said freshman Dominique Terry, Information Technology Student Assistant. "As a part of the Silicon Valley, we are already exposed to advanced technologies. These lectures will be directly related to what we are exposed to and are working with every day."

Santa Clara's Computer and High Technology Law Journal is hosting its annual symposium on Feb. 22 from 9 a.m. to 2:30 p.m. at the Locatelli Student Activity Center. This year's topic is "The Mobile Revolution: Legal Ramifications of Spontaneity and Flexibility."

"We decided to go with the broader topic of the legal implications of mobile technologies," said the event host, Gabriella Zicarelli.

Zicarelli also noted that the topic seems like a natural fit in light of recent landmark cases surrounding mobile technologies and intellectual property in the Silicon Valley.

Panels will focus on the various topics relating to the developments of these technological innovations and their relative laws.

Scott Shipman, eBay's Associate General Counsel and Global Privacy Leader, will be the luncheon's keynote speaker, followed by various panelists.

The purpose of the lectures is to, as Zicarelli notes, "engage in intellectual discussions about how technologies will impact our lives and our laws."

New "CourseAvail on Steroids" Available

Having recently launched his website "SCU books" online, junior and bioengineering major Scott Hardy had the idea to create a better CourseAvail that is designed to make it easier for students to create schedules: scu-classes.com.

Upon receiving an e-mail from the registrar about registration for spring quarter, Hardy dreaded the frustrating and time-consuming process of deciding what classes to sign up for in the upcoming quarter.

It's easy to see why the site has already reached 1,200 views after its launch this past Monday. The layout of the site is uncluttered and straightforward, allowing students to find classes based on course title or core requirement. When a class is chosen it appears in a five-day schedule, which can be downloaded from the site to an Excel spreadsheet.

Thus far, Hardy has only used Facebook and word-of-mouth as a means of spreading the news about the website. Hardy has hopes of reaching more students through communication with the Registrar's Office and Drahmann Advising Center.

Despite the growing popularity, Hardy has no intention of profiting from his creation.

"I have no plans for monetizing the site since I think that would detract from a tool that I want to be purely useful for students," said Hardy.

From staff reports. Email news@thesantaclara.com.

ENGINEERING E-WASTE DRIVE

ANDREW COX — THE SANTA CLARA

Santa Clara's Solar Decathlon team strives to keep electronics out of landfills through hosting an e-waste drive for students. All electronics powered by chords or batteries are recycled safely and sustainably. National Engineering Week is taking place on campus from Feb. 17 to 23. In addition to the e-waste drive, there have been several engineering events hosted on campus throughout the week for engineers to participate in to enjoy time together and socialize, including an engineering art show, an alumni speaker series for Solar Decathlon, Engineering Night at the Bronco, Entrepreneur Scavenger Hunt, robot seminar and a kickball tournament.

**Real individuality.
Unreal togetherness.**

Meet one of our people and they'll ask about you. Not your resume. Because it's you, the person, we're interested in. After all, it's a big, diverse world out there. Tackling global business challenges takes different viewpoints and fresh thinking. Listening. Sharing. Debating. It's all part of the job. All we're missing is you. Visit ey.com/internships.

[See More | Opportunities](#)

ERNST & YOUNG
Quality In Everything We Do

Websites Hacked

Unauthorized users infiltrated Facebook's system

Angeles Oviedo
THE SANTA CLARA

This past Friday, Facebook's security team announced via a blog post that hackers infiltrated their system last month, but did not steal users' personal information.

"It's scary to think that a social media platform that is mainly used to connect with friends and family could be used for criminal purposes," said senior Sandy Ledesma.

According to the company's security team, the attack occurred when employees visited a compromised mobile advertising site. Despite running up-to-date anti-virus software, the intrusion affected their systems. Once the intrusion was discovered, the security team remediated all infected machines, informed law enforcement and launched an investigation that is currently underway.

Facebook is not alone in the hacking incident. The recent intrusion of their systems is the latest in a series of reported hacks that continue to reveal the dangers of using online applications that store massive amounts of personal information and business data.

Earlier this month, Twitter reported being victim to hacking. In Twitter's case, hackers may have stolen usernames, email addresses and encrypted passwords belonging to 250,000 of the more than 200 million accounts set up on its service.

Last month, The New York Times and The Wall Street Journal both reported being attacked by hackers based in China.

These recent high-stake cyber

threats have alarmed concern in Washington, D.C. Last week, President Barack Obama signed an executive order calling for increased protection of American industries from cyber attacks. On Wednesday, Attorney General Eric Holder held a news conference announcing the Obama administration's new plan to help U.S. companies protect themselves against intellectual property theft.

Although user information was not compromised in Facebook's recent hacking, concern over having personal information accessed by hackers still looms.

"I'm concerned about the possibility of someone accessing my pictures or information about where I'm from or my phone number despite the privacy settings I have in place," said senior Shanley Porter. "It's unsettling not knowing what that information could be used for if placed in the wrong hands."

The Facebook security team stated in the blog post announcing the intrusion that compromised systems received patches for the vulnerability by Feb. 1. The social media company did not explain why the team waited until the afternoon before a holiday weekend to inform its users about the hack, but explained that they were taking a proactive approach to prevent further attacks.

"As part of our ongoing investigation, we are working continuously and closely with our own internal engineering teams, with security teams at other companies and with law enforcement authorities to learn everything we can about the attack, and how to prevent similar incidents in the future," Facebook's security team said.

Contact Angeles Oviedo at aoviedo@scu.edu or call (408) 554-4852.

OPINION

Thursday, February 21, 2012

Jonathan Tomczak

Pennies Need to Cash Out

We know them, we love them, we save them. But it's time for the penny be nixed.

There is little to no reason for the government to keep the one-cent coin. As of 2012, the U.S. Mint reported it cost two cents to make one penny.

Eliminating penny production altogether will save the U.S. nearly \$1.2 billion over the next decade.

In terms of the federal budget, these are, pardon the term, pennies on the dollar. However, if any other federal program were experiencing a 2-1 loss, there would be an outrage. This is a simple step Congress can take to lead by example.

Eliminating the penny would also be an immediate boom for business. Purchases could be rounded up to the nearest 5 cents. I prefer this model to what Australia and Holland have done, which is to allow rounding up or down, to guarantee businesses benefit while only minimally impacting consumers.

The math is very simple: at worst, your bills would go up one dollar for every 25 transactions.

A good economic plan also considers the long-term effects. With these effects in mind, Congress needs to repeal the law that makes it a crime to melt the penny down.

Once the penny is eliminated, those in circulation will end up at smelting facilities. Not only will this put disposable income in the hands of consumers as they sell their pennies back, but it will also flood the copper market, driving down copper costs.

Ask contractors what modern houses need, and they will say copper wires and copper pipes. Eliminating the penny could result in driving down housing costs.

Going penniless is not a novel idea. This is not the first time the U.S. has removed currency. The half-cent, 20-cent and thousand-dollar bill have all come and gone with no adverse effects.

Now too, the penny's time has come.

Jonathan Tomczak is a junior political science and history double major.

Claire Ingebretsen

Drahmann Drops Individual Tutoring

HANA SELIGMAN FOR THE SANTA CLARA

The Drahmann Advising Center provides tutoring options to students. Attempting to meet record demands, the center now only offers group tutoring sessions. Each group has on average three to five students working with one tutor, with numbers fluctuating according to exam schedules. However the new model needs tweaking.

Last year Jessica Vander-Geissen was having trouble in Physics 31 and 32, so she got an individual tutor. A year later, she confidently said, "I would not have passed without my tutor."

This year, I inquired after an individual tutor for my economics class. I was informed that one-on-one tutoring was no longer available.

Not understanding why this resource was now gone, I spoke with Garrison Dyer, Residential Learning Community advisor, who stated there were three reasons for nixing the individual tutoring option. First, there was little oversight over the tutors, so they could have easily taken advantage of the system, and not done the work they were hired to do. Second, the student could sign up for an allotted space, but flake, which underutilized the tutor.

Lastly, the demand for tutoring is creeping up, so to meet this surge, the Drahmann Advising Center has eliminated all individual tutoring in favor of group work.

These are all great points. The new format provides more structure to a system that is in high demand. However, I fail to see a sound justification for the elimination of the individual tutoring.

I do not need to remind anyone how expensive this school is. Regardless of whether you are on scholarship, someone is paying for you to attend classes. Not having the ability to get extra help with a one tutor to one student ratio strikes me as unfair.

It is not just about being provided with a service we seemingly pay for. This problem suggests an inconsistency in Santa Clara's application of its mission to educate.

Education is about having a

deep understanding of the subject you are learning. If you need help achieving this, it is your job as a student to seek help.

A study conducted by the University of Chicago found that individual tutoring yielded the highest aptitude scores from students. Essentially, private tutoring often leads to better, substantive learning. In the interest of better learning, the Drahmann Center has a duty to supply individual tutors.

A perk of individual tutoring is that you get your questions answered directly, whereas in group tutoring you may have to compete for your tutor's attention. Private tutoring greatly benefits students who are hesitant to ask questions in front of others.

Although a group tutoring session is more intimate than a lecture, some may still feel uncomfortable asking questions.

Lastly, individual tutoring gives a student the flexibility to choose exactly what material they want reviewed and the level to which it should be reviewed. Again, group tutoring does not necessarily rule out this same opportunity, it merely makes it more difficult.

Individual tutoring, although expensive and sometimes wasteful, is a resource that Santa Clara students should have at their disposal. Dyer reminded me that this new model "is a work in progress, and that it still needs some tweaking."

I suggest the center reopens the individual tutoring option so students will have the chance to decide whether they want individual tutoring.

Claire Ingebretsen is a sophomore political science major and editor of the Opinion section.

LETTERS TO THE EDITOR

Golden Circle Showoffs

To the Editor,

Black ties, long gowns and tall champagne glasses swayed back and forth as music pumped through the Fairmont Hotel in downtown San Jose for Santa Clara's annual Golden Circle Theatre Party fundraiser. The only thing that flowed more than the drinks at the event were checks; tickets started at \$275 and went all the way up to \$1,000 for the biggest donors.

In return for your generous gift, you get a show by a decently well-known band, dinner, drinks, music and dancing to cap it all off. The

event is super snazzy; you might expect to see Scrooge McDuck to be there after being visited by the Ghosts of Christmas Past, Present and Future.

Now, let me be clear: In no way am I making the argument that Golden Circle should cease to exist. If you are giving large sums of money to an organization, then of course you want something back in return. The issue that I find with Golden Circle is Santa Clara students going to the event and subsequently posting pictures on various social media sites. This creates a social divide among those who have means and those who don't.

College is a period where you are expected to have no money. Make the most out of this stereotype by chugging Keystone Light, going to Taco

Bell at 1 a.m. and waking up with a half-eaten burger next to your bed. It is the only time in your life when it is acceptable to do those things.

And if you do go to an event like Golden Circle, please keep it to yourself. Displaying your affluence for all to see doesn't make you look cool.

Julia Harrison
Class of 2013

Honor Codes Work

To the Editor,

An honor code at Santa Clara is not too little, too late.

The adoption of an honor code at Santa Clara is not meant to be a quick fix by any means. It is intended to do more than that — to foster a

community of honesty, respect and integrity at Santa Clara. This is a tall order, but one the students at Santa Clara are ready to take on, as evidenced by their overwhelming support for more student leadership in the area of academic integrity.

Prevention is an important tenet of this honor code. Education of students and faculty both to clarify what is appropriate behavior in an academic context as well as to provide faculty with tools to prevent cheating are paramount to the code's success.

This code allows students to lead by example, something they will surely carry with them after graduation.

Josh Ronen
Senior Senator, Facilities and Operations Committee

Enraged? Annoyed? Write a letter to the Editor:

Email: letters@thesantaclara.com

Mail: Box 3190, Santa Clara, CA, 95053-3190

Letters to the editor may be edited for brevity, clarity and accuracy. Please see our letters policy on page 2.

Articles in the Opinion section represent the views of the individual authors only and not the views of *The Santa Clara* or Santa Clara University.

UWire Article

Cybersecurity Should be a Top Priority

National security threats often invoke images of bombs, guns and invading military forces, but one of the most pressing threats to the U.S. involves none of these things. Instead, powers hostile to the U.S. and its interests have quietly launched domestic cyberterrorism attacks against U.S. banks and, most recently, against popular American news agencies. Such subtle acts of espionage, and the likelihood that they will only become more damaging, translates into a dire need for Congress to quickly pass legislation that beefs up cybersecurity defenses.

The issue of cybersecurity came to the forefront of national discourse last Wednesday, when The New York Times revealed that they had fallen victim to a four-month-long network security breach that was reported to have originated in China. The initial breach occurred around Oct. 25, 2012, the publication date of an article reporting on the family of the country's prime minister. This disturbing news was followed by revelations that The Wall Street Journal, Bloomberg News and The Washington Post experienced similar issues.

Although breaches of free speech are unsettling enough, the threats have extended to attacks against the online systems of JPMorgan Chase, Bank of America, Wells Fargo, U.S. Bank and PNC Bank, resulting in at least daylong denials of service.

Such attacks indicate that much more is at stake, with problematic

areas being not only economic institutions and tech firms but also power grids for nuclear power plants and water purification systems.

At least 12 of the world's largest military powers are working to construct complicated cyberwarfare systems, according to a CNN interview with James Lewis, a cybersecurity expert at the Center for Strategic and International Studies.

Though the media's constant bombardment of the public with images of war-ravaged Afghanistan would suggest otherwise, the events in a remote desert nation do not necessarily pose a greater threat to national security than cyberattacks. The recent infiltrations should remind our legislators of this and prompt them to not only engage in serious discussion with other nations such as China, but also quickly pass legislation that would reallocate substantial defense resources to building a stronger cyberdefense system.

Chairman of the Permanent Select Committee of Intelligence Rep. Mike Rogers (R-Mich.) spoke to the immediacy of the situation in an interview with Politico.

"Foreign cyberattackers are targeting every aspect of the American economy every day and Congress needs to act with urgency to protect our national security and our economy," Rogers said.

With the defense budget and looming sequestration cuts up for debate, Congress needs to take advantage of an opportunity for bipartisan cooperation. Lawmakers must

The looming threat of cyberattacks is one that America will likely face in 2013. Recently, Apple, Facebook, Twitter and other sites have been hacked. This news come with a report from the U.S. government that I4I companies, in the U.S., have been breached.

work to pass serious legislation that will provide the tools necessary to combat cyberthreats.

Attacks on public utilities and power plants can create not only inconvenient but dangerous situations for everyday Americans, and the crash of a bank's computer system can wreak economic havoc. In addition, some of the nation's most sensitive intelligence information

could be discretely collected and used against us in unexpected attacks.

Aggression in cyberspace is unfortunately a product of our times, truly illustrating both the magic and terror that modern technology can bring. As such, our leaders must act so that we are prepared for whatever comes our way. Technological capacities will only continue to grow

as time passes, and as nations unfriendly to the U.S. develop economically and politically, the possibility of more serious attacks increase. Constructing a stronger defense in U.S. cyberspace is of paramount importance, and waiting longer can only harm the nation.

Sarah Cueva of University of Southern California.

Santa Clara University Library and Silicon Valley Reads Present
Book of the Quarter

The Long Walk

by Brian Castner

Brian Castner will discuss his book with Thomas Plante, Augustin Cardinal Bea, S.J., University Professor, Psychology Department, and take questions from the audience. There will be a book signing following the talk.

This event is free and open to the public.

Kennedy Commons
Thursday, February 28, 4 - 5:30 p.m.

scu.edu/library

Please direct ADA/504 accommodation requests to Natasa Efstratiou (408-554-6830, TTY 1-800-735-2929) at least 48 hours prior to event.

Follow us on

tumblr.

thesantaclara.tumblr.com

SCENE

Thursday, February 21, 2013

Academy Awards Predictions

Best Picture: "Argo"

Nomina-
tions:

7

Box
Office:

\$127M

This action-packed drama, directed by, produced by and starring Ben Affleck, reenacts the secret CIA operation to rescue American fugitives out of revolutionary Iran. While political thrillers can often be controversial, "Argo" is decidedly phenomenal, and will most likely take the Oscar home.

Best Actress: Jennifer Lawrence

Times as
Nominee:

2

Oscars
Won:

0

Though she just recently has been deemed an A-list star, Jennifer Lawrence blew audiences away with her performance in "Silver Linings Playbook." The 22 year old can consider Jessica Chastain her biggest competition, but Lawrence's engaging performance will likely earn her a win.

Best Actor: Daniel Day-Lewis

Times as
Nominee:

5

Oscars
Won:

2

The star of the historical drama "Lincoln," Daniel Day-Lewis plays the former president with an emotional yet impressive performance. He is expected to win even over Hugh Jackman in "Les Misérables," a feat which would certainly attest to Day-Lewis' talent.

Best Director: Ang Lee

Times as
Nominee:

3

Oscars
Won:

1

Taiwanese-born Ang Lee is known for his directing of "Brokeback Mountain," "Taking Woodstock," and now "Life of Pi." His use of spectacular CGI-laden action scenes makes for sensational films, and his third nomination for Best Director might well be a successful one.

Eight Things You Didn't Know About the Awards

- 1** "Silver Linings Playbook" is the first film with nominations for best picture, director, screenplay and all four acting categories since Warren Beatty's 1981 epic "Reds."
- 2** Number of "thank yous" in Gwyneth Paltrow's 1998 Oscar speech: 23.
- 3** The Oscar statuette weighs 6.75 pounds, and stands 13.5 inches high.
- 4** The actress with the most Academy Awards for "Best Actress" is Katharine Hepburn, who won four of the golden statuettes (in 1932, 1967, 1968 and 1981).
- 5** The three movies that won the most Oscars were "Lord of the Rings: Return of the King," "Titanic" and "Ben-Hur." Each of those movies won 11 statuettes.
- 6** The only sequel to have won Best Picture is "The Godfather: Part II."
- 7** Due to metal shortages, Oscars during World War II were made from painter plaster. These were replaced with the proper kind after the war's end.
- 8** The phrase "And the winner is..." was discontinued in 1989, replaced with the phrase "And the Oscar goes to..."

Scene Spotlight

Lauren's Locales: de Young Dutch Art Exhibit

WIKITRAVEL.ORG

The M.H. de Young Memorial Museum boasts superb exhibits that are sure to impress.

The first half of the show is entitled "Rembrandt's Century," which sheds light on a fascinating array of artistic personalities during the Mannerist and Baroque eras. It offers a large selection of engravings, ink drawings and colorful watercolors. There are exquisite etchings by Rembrandt van Rijn, one of the most influential artists of his time.

The second half of the show is the crowning jewel of the exhibit entitled "Girl with the Pearl Earring: Dutch Paintings from the Mauritshuis." The exhibition features 35 paintings that represent the range of subject matter and technique of painters in 17th century Holland. Take a trip to the de Young and experience the Dutch masters for yourself.

Contact Lauren Bonney at lbonney@scu.edu.

de Young Café

★★★★★

After gazing at the museum's art, stop by the de Young Café for a drink or for some lunch. The cafe offers a unique Dutch style menu as an ode to the Dutch painters' exhibit.

Golden Gate Park

★★★★★

If you're done checking out the de Young, take a walk around the rest of Golden Gate Park. Stop by the Conservatory of Flowers, Japanese Tea Garden and so much more.

Lauren Bonney
ASSOCIATE REPORTER

de Young Memorial Museum in San Francisco is a beautiful glimpse into Dutch artwork. This unique show combines two different exhibits.

The newest exhibit at the M.H.

Thumbs Up, Thumbs Down

Students sound off on the best and worst of Bronco life

Thumbs up to being able to relieve some stress over Presidents Day.

Thumbs up to getting to see everybody's parents this weekend.

Thumbs down to the insane amounts of stress that come with Week 7.

Thumbs down to getting late registration periods for spring quarter.

Submit Thumbs up or Thumbs down to sameza@scu.edu.

Smoking Policy Faces Changes

Continued from Page 1

death in the U.S., killing 50,000 non-smokers each year.

But some time after submitting the proposal, he felt the university wasn't addressing it. In response, Stephens assembled a team of students to help move things along. He felt that change was more likely if the effort came from students. According to senior Claire Anderson, the committee meets about once a week to discuss what has been done and what they still need to do.

This isn't the first time that there was an attempt to change the policy. In 2011, the Center for Disease Control awarded a grant to the California Youth Advocacy Network, who in turn gave some of the money to Santa Clara to encourage changing the policy. This money went towards creating a survey to find out what students know about the policy, and what they'd like to see change. However, the effort and enthusiasm fizzled out after last year, and survey data was never collected. This year, students in the Public

Health Department are again working hard to survey students on how they feel about banning smoking.

That survey was distributed this quarter. The committee's goal was to survey about half of the undergraduate population and see whether or

Survey data indicates that 70.7 percent of students would support a mostly smoke-free campus.

not students supported a change.

Senior Carlos Gomez heads the committee. He brought the smoking ban idea to the Associated Student Government, and now members are working with the committee to tally survey data and discuss solutions.

So far, survey data seems to indicate that students would support a change. 75.6 percent of respondents indicated that they would support Santa Clara becoming a "100 percent smoke-free campus," 70.7 percent support a smoke-free campus with designated smoking areas. The next step in this push will be presenting the data collected to the university to try and move the smoke-free policy forward.

A common issue raised is that even if the policy passes, it will be difficult to enforce. Gomez and Anderson are confident that they will be able to find a solution, such as using Human Resources, the Student Judicial Board and Campus Safety to punish repeated offenders.

Banning smoking from is a work in progress, and if the university does become smoke-free, it will take a while for the effects to be noticed. As Gomez explained, "We want to take action for our own health."

Contact Liz Wassman at ewassmann@scu.edu or call (408) 554-4852.

Question of the Week

by Samantha Juda

What are you looking forward to about Family Weekend?

Adrienne Lohe, '13

"My boyfriend is coming to visit!"

Aaron Poor, '16

"My dad coming, the baseball game and I am really excited for Relay for Life Kick-off event."

Lauren Farwell, '14

"Hanging out with your mom."

Sam Stadnik, '16

"Getting to see my mom for the first time in a long time."

Tyler Selewicz, '16

"Getting food off campus."

TOP REASONS TO LEAVE YOUR COUCH THIS WEEK

SEE WOMEN'S BASKETBALL VS. GONZAGA, 2/21

SAMANTHA JUDA — THE SANTA CLARA

2/21 | THURSDAY

Volunteer at The Forge

Time: 1 p.m. - 5 p.m.
Location: The Forge Garden
Why Go? Take a break from studying and help in the university's urban garden.

Women's Basketball vs. Gonzaga University

Time: 7 p.m.
Location: Leavey Center
Why Go? Support the Broncos as they play the Toreros.

Women's Basketball vs. Pepperdine University

Time: 2 p.m.
Location: Leavey Center
Why Go? Support the Broncos as they play the Waves.

Women's Water Polo vs. California State Monterey Bay

Time: 9 a.m.
Location: Sullivan Aquatic Center
Why Go? Support the Broncos in the season opening game. Breakfast will be provided by the Ruff Riders.

2/24 | SUNDAY

Liturgy

Time: 10 a.m. and 9 p.m.
Location: Mission Church

Women's Luncheon on The Miracle Chase

Time: 11:30 a.m. - 2 p.m.
Location: Nobili Hall
Why Go? Attend a women's luncheon with Santa Clara authors Mary Beth Cahill, M.A. '76, Katie Mahon '78 and Joan Luise Hill as they share their book, "The Miracle Chase." Join us as these authors share how the miracles in their lives strengthened their faith and friendship. RSVP online. Cost: \$25, includes a copy of their book.

2/25 | MONDAY

Volunteer at The Forge

Time: 1 p.m. - 5 p.m.
Location: The Forge Garden
Why Go? Take a break from studying and help in the university's urban garden.

Do You Love the World Enough to See It?: Stories of Living and Learning Beyond Borders

Time: 7 p.m. - 8 p.m.
Location: Campus Ministry Room, Benson Memorial Center
Why Go? Have you ever dreamed of immersing yourself in a new culture and a new way of learning? Have you ever wondered what it would be like to let your studies flow from your own first-hand experience

SEE DO YOU LOVE THE WORLD ENOUGH TO SEE IT?, 2/25

MICHELLE MADDEX

SEE MUSIC AT NOON, 2/27

BLOGSPOT.COM

2/23 | SATURDAY

Family Day at the de Saisset Museum

Time: 1 p.m. - 4 p.m.
Location: de Saisset Museum
Why Go? Enjoy an exciting day of art and activities at the de Saisset Museum's Family Day. Explore your creative side at the hands-on art station. Test your detective skills with a fun art scavenger hunt. Experience the exhibitions as you've never seen them before with the help of an expert docent, and much more.

traveling and sharing the stories of people struggling around the globe? If so, join us for pizza and an engaging presentation by Mark Ravizza, S.J.

various social justice issues.

2/26 | TUESDAY

Christians in Action Small Group

Time: 2 p.m.
Location: Campus Ministry
Why Go? How does being Christian impact our understanding of world events and social justice? The Christians in Action small group will study

2/27 WEDNESDAY

Music at Noon: Quinn DeVeaux and The Blue Beat Revue

Time: 12 p.m.
Location: Recital Hall
Why Go? Quinn DeVeaux, on lead vocals and guitar, harnesses the likes of Ray Charles, John Hurt, Fats Domino and Bo Diddley. It's New Orleans soul and early blues combined with contagious dance rhythms.

Santa Clara Review Publication Party

Time: 8 p.m.
Location: Saint Clare Room
Why Go? Come pick up a free copy of the Review and check out the new iPad and iPhone editions. Food and drinks will be provided.

To suggest events for the calendar please contact Samantha Juda at: sjuda@scu.edu.

STANDINGS

Men's Basketball

Team	WCC	Overall
Gonzaga (No. 3)	13-0	26-2
Saint Mary's	11-2	22-5
Brigham Young	9-4	19-8
Santa Clara	7-6	19-9
San Diego	6-6	13-14
Pepperdine	4-9	12-14
San Francisco	4-9	11-15
Portland	3-10	10-18
Loyola Marymount	1-12	8-18

Women's Basketball

Team	WCC	Overall
Gonzaga	12-1	22-5
Brigham Young	9-3	18-7
Saint Mary's	9-3	17-7
San Diego	9-4	17-8
Santa Clara	5-7	13-12
Portland	5-8	10-16
Loyola Marymount	3-9	9-16
San Francisco	3-10	10-16
Pepperdine	1-11	4-19

Baseball

Team	WCC	Overall
Pepperdine	0-0	4-0
Loyola Marymount	0-0	2-1
Santa Clara	0-0	2-2
Brigham Young	0-0	2-2
Gonzaga	0-0	2-2
Saint Mary's	0-0	1-3
San Diego	0-0	0-3
San Francisco	0-0	0-3
Portland	0-0	0-4

Women's Water Polo

Team	WWPA*	Overall
Loyola Marymount (No. 8)	1-0	6-4
UC San Diego	2-0	4-4
Monterey	0-2	3-5
Santa Clara	2-2	4-7
Sonoma State	1-1	5-9
East Bay	0-1	3-7
Colorado State	0-0	2-6
San Bernardino	0-0	1-12

*Western Water Polo Association

UPCOMING GAMES

Men's Basketball

Santa Clara @ Portland	Sat. 2/23	2:00 p.m.
Loyola Marymount @ Santa Clara	Thu. 2/28	8:00 p.m.

Women's Basketball

Gonzaga @ Santa Clara	Thu. 2/21	6:00 p.m.
Pepperdine @ Santa Clara	Sat. 2/23	2:00 p.m.
Santa Clara @ Saint Mary's	Thu. 2/28	7:00 p.m.

Baseball

Chicago @ Santa Clara	Fri. 2/22	6:00 p.m.
Chicago @ Santa Clara	Sat. 2/23	1:00 p.m.
Chicago @ Santa Clara	Sat. 2/23	4:30 p.m.
San Diego State @ Santa Clara	Tue. 2/26	6:00 p.m.
San Diego State @ Santa Clara	Wed. 2/27	3:00 p.m.

Women's Water Polo

Monterey @ Santa Clara	Sat. 2/23	9:00 a.m.
Azusa Pacific @ Santa Clara	Sat. 2/23	2:20 p.m.

Baseball Splits Opening Weekend

GEOFF BRAY FOR THE SANTA CLARA

The Santa Clara baseball team opened up its season this past weekend with three games against Seattle University and one against California Polytechnic State University. The Broncos won the first two games of the weekend against Seattle, but dropped the next two despite scorching hot bats.

Season begins with up and down weekend at Schott Stadium

Ryan Mahoney
THE SANTA CLARA

Bronco bats were red hot all weekend long, but the Santa Clara baseball team was only able to walk away with a .500 record after its opening weekend of play.

The weekend started with a three-game series against the Redhawks of Seattle University. In three high scoring contests, the Broncos were able to capture the first two games of the series before letting a late lead slip away as they were going for the sweep. The Redhawks are playing their first season in the Western Athletic Conference, having recently transitioned back to Division I.

On Friday, senior Mike Couch took the mound for the Broncos. He threw seven innings, while allowing five runs on four hits.

"It was really exciting, there was a lot of energy here," Couch said. "It was tough to calm the nerves, there was a lot of emotion. It was a lot of fun."

Freshman Kert Woods recorded his first collegiate hit in the bottom of the seventh inning, and would later score provid-

ing an important run in the Broncos' 7-6 victory.

"I got the hit, I got into scoring position and let the guys hit me in," Woods said. "All I'm trying to do is get on base. Hit, walk, hit by pitch, however I can. It was good to get on the field, get the nerves out and play baseball like normal."

Woods continued his solid start by scoring two runs on Saturday.

"Kert is the kind of player we want to bring into this program," said Head Coach Dan O'Brien.

Although Woods scored two runs on Saturday, the Bronco offense was led by Casey Munoz. He had a big day at the plate, going 4-6 with two RBIs.

"Yesterday the adrenaline was pumping and I got a little jumpy," Munoz told Santa Clara Broncos Athletics online after Saturday's game. "But today I was able to get some hits. I came into the game tonight and I was just excited to be here."

On Sunday, Santa Clara held on to a 13-11 lead heading into the top of the ninth, but ended up surrendering four runs. After a small rally was quieted in the bottom half of the inning, Seattle walked away with the 15-13 win.

The Broncos finished up their opening weekend with a game against California Polytechnic State University on Monday. Santa Clara held a 2-0 lead after the fourth

inning, but then surrendered five runs in the next three innings to the Mustangs before falling 5-4.

Santa Clara used seven pitchers in the game, but could not reproduce the offensive success they had earlier in the weekend.

"I felt really good out there," said starting pitcher Tommy Nance who tossed four shutout innings. "All my pitches were working and I was executing. My curveball felt really good and I was just trying to have fun out there. I wanted to take the emotion out of it and just pitch like I've always done. As a team we just need to keep plugging away. The game's over now and we just need to make some small changes here and there."

Although the 2-2 start wasn't the exact start the team was looking for, the team has reason to be happy with their play last weekend.

"We got better across the weekend," said O'Brien. "We'll focus on that more than on the record."

Santa Clara has a busy week ahead of itself, starting with three games at home against the University of Illinois, Chicago before hosting two against San Diego State University.

Contact Ryan Mahoney at rmahoney@scu.edu or call (408) 554-4852.

ATHLETE OF THE WEEK

Quinton Perry Baseball

The senior belted two home runs and had nine hits during the team's opening weekend.

What was working for you last weekend?

I tried my best to approach every situation relaxed and this allowed me to trust the work I had put in leading to the weekend.

Did you make any major changes in

the off-season?

The biggest difference was that we placed more of an emphasis on the mental aspect of the game rather than the physical.

Have you tried to be more of a leader this year?

I have tried to become the best leader possible while staying within my personality type.

Broncos Breeze Through Two Home Games

Santa Clara takes down San Diego and Pepperdine

Henry Gula
THE SANTA CLARA

The Santa Clara men's basketball team earned two important conference wins in the Leavey Center last week against the University of San Diego and Pepperdine University.

The Broncos now sit at 19-8 overall and 7-5 in conference, and are in sole possession of fourth place in the West Coast Conference standings.

Forward Marc Trasolini led the Broncos against San Diego with a double-double, good for 17 points and 10 rebounds.

"They were doubling Kevin (Foster) and Evan (Roquemore) off of ball-screens so I looked to attack," Trasolini said. "My jumpers were falling early so I kept going to it. And then, as always, I wanted to get on the glass as much as I could."

Guard Brandon Clark came off the bench and had a big night, scoring 11 points and adding three assists.

Although San Diego outscored the Broncos in the first half, the Bronco bench came through in the second. With all the starters on the bench, the Broncos went on a 10-2 run to tie the game at 38. The Broncos were then able to push ahead and seal the 61-52 win.

Saturday's 70-60 win over the Waves of Pepperdine brought a major milestone for senior guard Raymond Cowels III: his 1,000th point in a Bronco uniform.

Cowels joined 30 other players in the Santa Clara record books, and Santa Clara now has the elite distinction of being one of three teams in the nation to have four starters with over 1,000 points each. The other two are North Carolina State University and Davidson College.

"It feels great and I have to thank my team for passing me the ball for four years and believing in me. It's a blessing to play with them," Cowels told Santa Clara Broncos Athletics online. When asked if he knew he had passed the milestone, he said, "Oh yes. It got loud as heck. It took me nine shots tonight — it was one of those off nights, but I won't have another I hope."

Head Coach Kerry Keating said that the milestone couldn't have happened at a better time.

"I couldn't be happier for Ray," Keating said. "We are excited for the win tonight and the team is really happy for (him)."

Kevin Foster led the Broncos in scoring on Saturday with 22, and now needs only 15 points to move into second place on the all-time leading WCC scorers list.

"I just had to shoot myself out of my slump. It felt good," said Foster.

Brandon Clark again had a big game off the bench, scoring 15 for the Broncos.

Yannick Atanga finished with sev-

SAMANTHA JUDA — THE SANTA CLARA

Santa Clara's Raymond Cowels III is guarded by the University of San Diego's Johnny Dee during the Broncos' 62-51 victory over the Toreros last Thursday. Against Pepperdine University on Saturday, Cowels scored the 1,000th point of his Santa Clara career.

en rebounds and four blocks and was key for the Bronco defense.

"We went back to what wins games for us and that's on the defensive end," Trasolini said. "We kept both of these teams to 60 and under and that helped. I think we attacked at everything and it helped to get

going early."

The Broncos have four games remaining and are in position to earn a bye to the quarterfinals of the WCC Tournament beginning on March 6 in Las Vegas.

"It was a great team effort tonight. Everyone contributed," said

Keating. "This week, we were able to utilize the bench more, whether in mass or individually, and that was promising. We are going to need everybody in this stretch run."

Contact Henry Gula at hgula@scu.edu or call (408) 554-4852.

Teams are headed to New Mexico in March

GEOFF BRAY FOR THE SANTA CLARA

Santa Clara Reserve Officers' Training Corps is sending two teams, both a heavy and a light, to compete in the Bataan Memorial Death March marathons at the White Sands Missile Range in New Mexico on March 17. The annual event honors those who were affected by the 80-mile march that both Filipino and American soldiers were forced to endure during World War II. ROTC, active military, civilians and wounded warriors will compete in the event.

Continued from Page 12

endurance and muscle memory.

"Training usually consists of rucking for five to eight miles once or twice a week," Chung said. "You want to get at least 20 miles in a couple weeks before the event and taper down from there."

Although it is a competition, Chung said the objective is to finish as a team and memorialize those who were in the Bataan Memorial Death March.

"(Our goal) is to finish in the fastest time possible," Santa Clara ROTC Cadet Battalion Commander John Schneeman said. "It is a team event so getting everyone across that line is the primary goal."

Depending on the number of cadets that volunteer for the event, the team captain uses performance measures to shape each team down to five members. This usually consists of a timed ruck or run where the fastest five make the team.

Unlike Chung, Schneeman and

Santa Clara ROTC Battalion S-3 Eric Simmons have not competed in the event before.

"I've spoken to some guys who have competed in years past and they basically told me to prepare myself mentally for the suck and embrace it," said Simmons.

Schneeman said the most difficult part would be the mental aspect. "The second you put the weight on your back, it isn't comfortable," he said. "And doing that in a desert for 26.2 miles and in uni-

form is going to be a complete mental game. Our bodies are capable of so much more than we think, so it's usually our minds being put to the test."

Chung said there are a good amount of cadets in ROTC who have participated in the event in the past. "There is a healthy amount of advice given," he said. "What type of boots to wear, how to manage blisters and chafing, strength training, routes and recovery."

Chung won't actually be com-

peting on one of Santa Clara's teams, but instead will be on a team started by another cadet and his father. The team is made up of prior service military and wounded warriors.

It is estimated that somewhere between five to ten thousand Filipino soldiers and three to six hundred Americans died on the march.

Contact Chris Glennon at cglennon@scu.edu or call (408) 554-4852.

SPORTS

Thursday, February 21, 2013

Nick Ostiller

Jerry Buss Was a Visionary

Whether it was Magic Johnson and Kareem Abdul-Jabbar leading Showtime fast breaks in the 80s, a young Kobe Bryant feeding Shaquille O'Neal down low in the early 2000s or an older Bryant working gracefully with Pau Gasol in recent years, there has been only one man responsible for the immense accomplishments of the Los Angeles Lakers. His name was Jerry Buss, Ph.D., and his death on Monday was felt not only in NBA circles, but all across the American sports landscape.

Over the past 30 years, the Lakers have become synonymous with the city in which they play — glitz, glamour, stars and success.

Buss was widely considered one of the greatest team owners in sports history. The Lakers made the NBA Finals 16 times and won 10 of them during his 33 years in charge, and Buss bought the team for an estimated \$16 million in 1979 and the Lakers are now worth over \$1 billion, according to Forbes Magazine.

"The NBA has lost a visionary owner whose influence on our league is incalculable and will be felt for decades to come," NBA Commissioner David Stern said in a statement on Monday. "More importantly, we have lost a dear and valued friend."

After growing up amid poverty in Wyoming, Buss earned a Ph.D. in chemistry at the University of Southern California.

After a successful real estate venture that was originally intended to help him pay for teaching chemistry, Buss turned toward sports and never looked back. He would live the Hollywood dream for the rest of his life, participating in high-stakes poker tournaments, flaunting young models on his arm whenever he was out in public and frequenting L.A. clubs well into his 70s — all the while spearheading a culture of success and stardom that has now come to be associated with the Lakers.

For the past 18 months, though, Buss' health had been declining. His luxury box at the Staples Center had remained empty for the past two seasons and he had been slowly handing over the keys to his inexperienced son.

It's no coincidence that the Lakers' fortunes have mirrored the well-being of their storied owner. After reaching the finals from 2008-2010, the team did not make it past the second round of the playoffs the last two seasons and this year's star-studded cast is in danger of missing the playoffs for only the third time since Buss bought the team.

This downward trajectory has shown that winning goes beyond just talented players. Owners like Buss don't come around very often, and as sports journalist Bill Simmons so accurately put it in his recent piece about this influential man, "Sometimes you don't know what you have until it's gone."

Nick Ostiller is a junior communication major.

ROTC to Compete in Marathons

Race honors those in Bataan Death March

Chris Glennon
THE SANTA CLARA

If you thought breaking through the mental wall that most hit during a marathon was tough enough, imagine doing it

with a 35-pound rucksack on your back. That's just what the heavy team sent by Santa Clara Reserve Officers' Training Corps will have to do when they compete in the Bataan Memorial Death March next month.

On March 17 at the White Sands Missile Range in New Mexico, teams consisting of competitors ranging from ROTC, active military, civilians and wounded warriors will compete in the event that memorializes the 80-mile march that

American and Filipino soldiers were forced to endure following their imprisonment by the Japanese during World War II.

The heavy team will ruck the full marathon in full Army Combat Uniforms while carrying a 35-pound rucksack.

"Rucking is a combination of long strides and shuffling, where an individual usually goes at a 12-15 minute per mile pace," said Cadet Command Sgt. Maj. Nick Chung.

They will also send a light

team, whose members will run the race outfitted in full Army Combat Uniforms.

Chung competed on the light team in 2011, but will be on the heavy team this time, which has placed more of an emphasis on utilizing the calf and shin muscles in order to get used to carrying the 35-pound weight. Still, he said regardless of whether or not you're on the heavy or light team, the main focus of training is on

See, TEAMS, Page 11

RYAN SELEWICZ — THE SANTA CLARA

In order to prepare for the Bataan Memorial Death March marathons at the White Sands Missile Range in New Mexico, members of the teams the Santa Clara Reserve Officers' Training Corps is sending have been emphasizing endurance. The event, which takes place on March 17, is attended annually by Santa Clara ROTC.

Must See: Women's Basketball

SCU vs. ZAGS

6:00 p.m. Thursday, February 21 in the Leavey Center.

For a complete schedule of games, see page 10.

