

DTH/BAILEY SEITTER

BALANCINGACT

After a three-year budget crunch and an ongoing football scandal, Chancellor Holden Thorp is trying harder than ever to balance a commitment to the state with larger ambitions this University Day.

By Andy Thomason **University Editor**

olden Thorp is trying to walk a straight line in the changing world of higher education. As the University's 10th chancellor, he, like every other chancellor who has come before him, has had to balance present emergencies with a vision of UNC's future.

And he's no stranger to emergencies. The culmination of three years of drastic

state funding cuts coupled with a damaging football scandal have dominated Thorp's professional life for the past year.

But both issues also have long-term implications for the University's success, increasing the pressure on Thorp to choose each of his administrative steps wisely.

An older generation of University leaders, made up of alumni and former UNC-system leaders, is of the mind that tuition hikes are

putting UNC in danger of abandoning its commitment to North Carolina residents, and skeptical of a growing emphasis on athletics.

Meanwhile, pressure is growing for UNC to adopt a higher tuition model on par with its national peer universities in response to the legislature's cuts and continue to win on the court and on the field.

But Thorp remains confident that he can steer a practical approach to stay true to UNC's commitment to the state while also enhancing its national and reputation.

"We've been walking that line for 200 years," he said.

Article 9, Section 9

Dick Spangler thinks the University needs to take a good hard look at its past.

Spangler, system president from 1986 to 1997, is famous for his commitment to Article 9, Section 9 of the N.C. Constitution, which

ATTEND UNIVERSITY DAY

Time: 11 a.m.

Location: Memorial Hall

Info: www.unc.edu/universityday/

mandates that the state extend the benefits of the UNC system to state residents "as far as practicable.

Hikes in UNC's tuition, which have driven a nearly 33 percent increase for residents during the past three years, suggest that the University is abandoning its commitment to the state, Spangler said.

"Our University has been paid for by the people of the state — by your parents, by your grandparents if they lived here, by my grandparents, who were farmers in Cleveland

SEE UNIVERSITY DAY, PAGE 4

walking that line for 200 years."

Holden Thorp, **UNC Chancellor**

UNC honors repeal of Speaker Ban

A plaque will be dedicated to remember the fight to repeal the Speaker Ban.

By Colleen Volz **Assistant University Editor**

In 1963, UNC students mounted a five-year effort against a state law that restricted free speech, and suc-

That effort was waged against the Speaker Ban Law, which forbade speakers with communist ties from speaking on the University's cam-Forty-eight years later, campus

leaders will dedicate a marker today on one of the outermost edges of campus to commemorate the effort.

The plaque — located where McCorkle Place meets Franklin Street — will commemorate the work of student leaders who brought two communist speakers to that spot to protest the ban.

The ban was eventually overturned in a lawsuit led by campus leaders, from organizations ranging from the Campus Y to Students for a Democratic Society.

"It was the students of Chapel Hill who reversed the statute, who led it to the courts, who got it done," said Bill Friday, who was UNCsystem president during the controversy.

Frank Wilkinson, a member of the Communist Party, was invited to test the law March 2, 1966, by speaking on the stone wall bordering McCorkle Place and Franklin Street – the outermost edge of North Campus, where the law didn't apply. More than 1,000 students attended the speech.

ATTEND THE DEDICATION

Time: 3 p.m.

Location: The Stone Wall between McCorkle Place and Franklin Street. A reception will follow in the Johnston Center.

A week later, Herbert Aptheker attempted to speak on campus but was confronted by police. He was directed by students to the same location to speak.

When Chancellor J. Carlyle Sitterson refused to invite the two communist speakers back to campus to speak, students filed a lawsuit challenging the law.

Ultimately, the case — Dickson et al v. Sitterson et al. — involved Sitterson and Student Body

SEE **SPEAKER BAN,** PAGE 4

FROM THE NORTH CAROLINA COLLECTION

On March 9, 1966, Marxist historian Herbert Aptheker attempted to speak on campus but was told he would be breaking the law.

Inside

KENNEDY AT UNC

President John F. Kennedy spoke at University Day during his time in the White House. Page 3.

SCULPTURES

The N.C. Botanical Garden is hosting the 23rd annual Sculpture in the Garden exhibit through Nov. 19. Page 5.

BOMB SCARE

A "suspicious device" found in a locker at Appalachian State was not a bomb, but officials say evacuations went according to protocol. Page 9.

This day in history

OCT. 12, 1877

The University held its first University Day ceremony, honoring the laying of the cornerstone of Old East in 1793.

Today's weather

Celebrate University Day. H **72,** L **57**

Thursday's weather But stay out of the storm. H 77, L 57

The Baily Tar Heel

www.dailytarheel.com Established 1893 118 years of editorial freedom

> **STEVEN NORTON** EDITOR-IN-CHIEF EDITOR@DAILYTARHEEL.COM

TARINI PARTI MANAGING EDITOR
MANAGING.EDITOR@DAILYTARHEEL.COM

KELLY MCHUGH

VISUAL MANAGING EDITOR ANAGING.EDITOR@DAILYTARHEEL.COM

ANDY THOMASON UNIVERSITY EDITOR UNIVERSITY@DAILYTARHEEL.COM

JEANNA SMIALEK

CITY EDITOR CITY@DAILYTARHEEL.COM

ISABELLA COCHRANE

STATE & NATIONAL EDITOR STATE@DAILYTARHEEL.COM

KATELYN TRELA

ARTS EDITOR ARTS@DAILYTARHEEL.COM **JOSEPH CHAPMAN**

DIVERSIONS EDITOR ERSIONS@DAILYTARHEEL.COM

KELLY PARSONS SPORTS EDITOR SPORTS@DAILYTARHEEL.COM

ALLIE RUSSELL PHOTO EDITOR PHOTO@DAILYTARHEEL.COM

EMILY EVANS, GEORGIA CAVANAUGH COPY CO-EDITORS COPY@DAILYTARHEEL.COM

SARAH GLEN

ONLINE EDITOR ONLINE@DAILYTARHEEL.COM

ARIANA RODRIGUEZ-GITLER DESIGN EDITOR DESIGN@DAILYTARHEEL.COM

MEG WRATHER GRAPHICS EDITOR GRAPHICS@DAILYTARHEEL.COM

ZACH EVANS MULTIMEDIA EDITOR MULTIMEDIA@DAILYTARHEEL.COM

Contact Managing Editor Tarini Parti at managing.editor@dailytarheel.com with news tips, comments, corrections or suggestions.

Mail and Office: 151 E. Rosemary St. Chapel Hill, NC 27514 Steven Norton, Editor-in-Chief, 962-4086 Advertising & Business, 962-1163 News, Features, Sports, 962-0245

One copy per person; additional copies may be purchased at The Daily Tar Heel for \$.25 each. Please report suspicious activity at our distribution racks by emailing dth@dailytarheel.com

> © 2011 DTH Media Corp. All rights reserved

DAILY DOSE

Aunt Maryjemima brownies

From staff and wire reports

ound any unidentifiable objects in your freezer lately? One mother in British Columbia did and brought the frozen brown substance into her office. After three of her coworkers sampled the previously frozen treats, the woman learned that her son had made the brownies she brought in with a special ingredient: marijuana.

Following the accidental office dosing in British Columbia, a trio of senior citizens attending their friend's memorial service in Huntington Beach, Calif. unknowingly ate a plate of ganja-laced goodies.

The three were in their 70s and 80s and complained about feeling nauseous, dizzy and unable to stand up. After the victims were rushed to the hospital, local authorities determined the brownies contained medical marijuana.

NOTED. Typically, when police withhold names from their reports and stories, it's because the unidentified are either victims or under investigation. That is not the case in this story.

Police are not identifying a family who called 911 when they were lost in a corn maze in Danvers, Mass. Well, you could call them victims of stupidity...

QUOTED. "I definitely want to repeal the ban on dwarf tossing, but it is not a jobs bill." - Rep. Ritch Workman, R-Melbourne, a Florida state representative.

Workman believes Big Brother has no place in your government. If people want to toss dwarves, then by golly, let them toss

COMMUNITY CALENDAR

Football Combine: Test your stamina and endurance with a variety of football drills. The competition is free to enter and prizes include a football autographed by Coach Withers and a **UNC** fan pack

Time: 4 p.m. to 6 p.m.

Location: Hooker Fields if the weather is good, Woollen Gym if it rains

Health care reform panel: Obamacare, the Ryan Plan, death panels, court cases: Join Jonathan Oberlander as he explains how things are and what should be done in America's health care system. The entry fee is \$18 with early registration or \$20 at the door.

Time: 5:30 p.m. to 7 p.m. **Location:** Flyleaf Books, 752 Martin Luther King Jr. Blvd.

Annual NC Food & Wine Festival: Come taste some of North Carolina's

CORRECTIONS

finest local food. From N.C. ham and chocolate-dipped peanuts to local wines and jellies, there will be cooking classes, raffles, book signings and vendor demos

Time: 10 a.m. to 7 p.m. Location: A Southern Season, 201 S. **Estes Drive**

THURSDAY

The Daily Tar Heel reports any inaccurate information published as soon as the error is discovered.

· Contact Managing Editor Tarini Parti at managing.editor@dailytarheel.com with issues about this policy.

that page. Corrections also are noted in the online versions of our stories

International Coffee Hour: Come to the Global Cup Cafe for a monthly social hour that gives international and American students and faculty the chance to chat about opportunities and challenges on campus. Time: 5 p.m. to 6 p.m.

Location: FedEx Global Education

Film screening: Check out the 2010 movie "Transfer," which depicts an elderly German couple that swaps bodies with two young and beautiful Africans. But there's a catch: each

· Editorial corrections will be printed on this page. Errors committed on the Opinion Page have corrections printed on

night the young hosts regain control over their bodies and resent the exploitation. Time: 7 p.m.

Location: Sonja Haynes Stone

Women's soccer: Beat the Devil out of Duke! Watch the women's soccer team play against its ACC rival. Time: 7 p.m. to 9 p.m. Location: Fetzer Field

UNC volleyball: Cheer on the Tar Heel volleyball team as it takes on Virginia Tech.

Time: 7 p.m. to 8:30 p.m. Location: Carmichael Arena

To make a calendar submission, email calendar@dailvtarheel.com. Please include the date of the event in the subject line, and attach a photo if you wish. Events will be published in the newspaper on either the day or the day before they take place.

BUTTERFLY BUDDIES

DTH/JOSH CLINARD

ai Hodges makes a new friend Tuesday at the N.C. Botanical Garden Education Center. He participates in the Blazing Stars After-School Nature Club. The kids spend time in the classroom, take nature walks, help out in the garden and sample the produce.

POLICE LOG

Someone broke into a house and stole two laptops between 10 a.m. and 3 p.m. Monday at 436 Piney Mountain Road, according to Chapel Hill police reports.

One laptop was valued at \$830 and the other at \$420, reports

 Someone broke into a house and stole two laptops, a TV and a USB hardrive between 9 a.m. and 4 p.m. Monday at 104 Rose Lane, according to Chapel Hill police reports.

The stolen property was valued at \$2,400 and damage to the door was valued at \$400, reports

 Someone attempted to break into a home through a bedroom window at 1:38 a.m. Tuesday at 1105 N.C. Highway 54, according to Chapel Hill police reports.

100 Glenview Place, according to

 Someone broke into a property and stole jewelry between 11:00 a.m. and 12:37 p.m. Monday at the serial number to the bike,

Chapel Hill police reports.

The 20 stolen items were valued at \$3,500. Damage to the door frames was valued at \$200.

 Someone broke into a vacant apartment between noon Sunday and 9:13 a.m. Monday at 200 Barnes St., according to Carrboro police reports.

passport from a car between 12:00 and 2:28 p.m. Monday at 501 N.C. Highway 54, according to Carrboro police reports.

• Someone stole a Mexican

• Someone stole a bike between 5:15 and 6:30 p.m. Thursday at 407 N. Greensboro St., according to Carrboro police reports.

The complainant said that she left her bike unlocked outside of her house, reports state. She said that when she

returned, the bike was gone, according to reports. The complainant gave police

reports state.

late night WITH START THIS SEASON WITH A BLAST! **HOSTED BY STUART SCOTT** FRIDAY, OCTOBER 14TH- DOORS OPEN 4:00 p.m. UNC Volleyball vs. Virginia at 5:00 p.m. ==== 3.com ADMISSION IS FREE. Follow @LateNightwRoy on Twitter and use hashtag #LateNight2011 and visit TarHeelBlue.com for more information.

Churches weigh in on gay marriage

Passage of the Defense of Marriage amendment has sparked debate in churches.

> By Estes Gould Senior Writer

Stan Kimer grew up in the church. He listened to the sermon every Sunday, said his prayers and strove to serve God in his

But when he finally came out as gay, some people in the church told him his sexual orientation was a sin. It goes against

God's will and God's plan, they said.
Others welcomed him and accepted him as gay - and Christian.

Now he serves as the president of the N.C. Council of Churches, presiding over 18 Christian denominations and a total of about 1.5 million congregants.

"They saw that I am good at what I do, that I am a faithful servant to God and committed to the church," he said of the board that hired him. "It didn't matter that I am in love with a man, not a woman."

The debate has flared in churches across North Carolina since the N.C. General Assembly passed the Defense of Marriage amendment, which defines marriage as between one man and one woman. The amendment will be put to a vote in the May primaries.

Christian leaders on both sides of the spectrum weighed in on the issue in rallies at the legislature before the amendment passed, but the debate has moved to the pulpit with pastors urging congregations to vote one way or the other in May.

"It's such an influential community in the South — you can't ignore the church here," Kimer said. "Lots of people across the state are going to look to their church and see what their church says about voting on this."

Before it passed, Equality NC, an LGBTQ rights group, held a vigil and rally with Christian leaders speaking against the amendment.

Eric Solomon, a rabbi at Beth Meyer Synagogue in Raleigh, also spoke at the Equality NC rally. While he said this is not a heated issue in the Jewish community, he is taking a public stand against it.

"In a recent sermon, I talked about the sense of shame I felt that our state is going forward and doing this," he said.

Return America, a conservative Christian group, also lobbied heavily, but in support of the amendment, and held a rally with pastors advocating its passage.

Many Christians, like Kimer, say the Bible is colored by history's prejudices, and God sees all people equally. Same-sex couples should be able to sanctify love through marriage like any heterosexual couple can, they say.

But other Christians interpret what the Bible says about homosexuality as literal — "an abomination" in the book of Leviticus and "perversion" in Romans.

Ron Baity, a pastor and the president of Return America, has fought against same-sex marriage for years, lobbying for a Defense of Marriage amendment since it was first introduced in the state in 2004.

Baity said its passage was a turn back to God, and he will continue preaching to his congregants to support the legislation.

"This is a spiritual issue, and it should be a spiritual issue for everybody," he said. "I've seen this state straying for a long time, and I think people have been waiting for this legislation for years.'

Supporters of the amendment went to the legislature wearing "Say YES to Marriage" stickers, and many went to thank Rep. Paul Stam, R-Wake, after the House approved it.

Stam, an evangelical Christian, said his denomination does not support same-sex unions. But he said his faith was just one of the reasons he pushed for the amendment.

"I don't think that's really what I was thinking about," he said.

Though same-sex marriage is already illegal in the state, the amendment would make it more difficult for judges or legislators to legalize same-sex unions in the future. It also makes marriage the only recognized union in the state, potentially invalidating domestic partnerships that are recognized now and offer some health care, child-rearing and housing benefits.

Baity said his lobbying was based solely on his religious beliefs.

"The legislature didn't just decide one day to invent this thing called marriage,"

But Bob Dunham, a pastor at University Presbyterian Church in Chapel Hill, said he doesn't see the need for closing marriage off to one group.

"I believe God is more about God's grace and God's opening of doors rather than the task of gatekeeping and closing of doors," he said.

His church belongs to the denomination Presbyterian Church U.S.A., which condones civil unions but does not marry same-sex couples. Dunham said he would

Reverend Roger Hayes speaks at a protest against the Defense of Marriage amendment.

marry such couples if his church allowed it. The Episcopal Church of the Advocate, a church serving Chapel Hill and Carrboro, wrote a letter to the General Assembly condemning the amendment.

"Legislators have appealed to a particular understanding of biblical authority and Christian teaching," the letter said. "We reject their pretense of speaking for all Christians. They do not speak for us."

> Contact the State & National Editor at state@dailytarheel.com.

Tuition hike up in the air

Tuition task force says a 6.5 percent increase won't fill the gap.

By Nicole Comparato Senior Writer

University officials said Tuesday that a 6.5 percent increase in tuition wouldn't come close to covering a \$20 million gap in UNC's budget.

The tuition and fee advisory task force met to discuss its plan for raising tuition and consider additional revenue options to cover the funding gap.

Last year, the University received a \$20 million one-time gift from UNC Health Care. But without that contribution in the 2012 budget, administrators will fall short of meeting the more than \$100 million state funding cut, Executive Vice Chancellor and Provost Bruce Carney said.

The University is in financially serious trouble," he said. "I worry about the future."

A 6.5 percent cap on tuition increases set by the Board of the near future, Carney said.

He said UNC's peer public uniof \$1,200 for in-state students in the past year — much higher than UNC's \$313 increase.

'It gives you a perspective of what the 6.5 percent cap does or does not do for us," he said.

\$15 million in revenue, he said. hikes' revenue only amounted to \$8 million because of the

An additional 6.5 percent increase for the next school year would generate \$16.2 million but would yield a net revenue of only

\$8.5 million, Carney said. The committee cannot plan to raise tuition above the 6.5 percent cap until the board makes a decision to alter it, which could happen in February, but it will submit its plan for a tuition increase within the boundaries to Chancellor Holden Thorp in

If the cap is raised, however, the University would increase its commitment to financial aid accordingly, said Shirley Ort, scholarships and student aid.

keep the same quality, and higher family incomes will require need-

Sallie Shuping-Russell, chairwoman of the audit and should consider taking more students from out of state and consider family income for

"I don't care how need-blind we are now; pretty soon it's going to be worth nothing," Shuping-Russell said.

Contact the University Editor

Governors limits UNC's options, but tuition could be much higher if the board eliminates the cap in

versities raised tuition an average

This year, tuition hikes made

But the net gross of the tuition University's allocation of a large percent of the revenue to finan-

cial aid, he said.

November.

associate provost and director of "With higher tuition, we would

based aid."

finance committee of the Board of Trustees, said the University admissions.

The committee will consider all options in its next two meetings, Carney said.

at university@dailytarheel.com.

COURTESY OF JOHN F. KENNEDY LIBRARY AND MUSEUM President John F. Kennedy stands between Bill Friday and William Aycock as he receives an honorary degree at the University of North Carolina Chapel Hill on Oct. 12, 1961.

50 YEARS AGO, KENNEDY AT UNC

Past University Day celebrations see presidential success

By Colleen Volz **Assistant University Editor**

Former UNC-system President Bill Friday was prepared to take a bullet for the 1961 University Day speaker — President John F. Kennedy.

A Secret Service agent showed Friday a security plan before the Oct. 12 speech, highlighting the armed security guards that would patrol every section of Kenan

"And he said, 'I just wanted to show you this, because you'll be up there standing by President Kennedy, and they might miss," Friday said in a 1990 interview with UNC's Oral Histories of the American

He said he invited everyone in the Chapel Hill area to hear the president's speech, including local elementary and high schools students.

"We invited all the faculty here and everybody in town," he said. "They filled the place up."

William Aycock, chancellor at the time of the visit, said Kennedy's appearance was a momentous occasion for UNC.

"This was the first speech he made after he was elected president outside of Washington, D.C.," Aycock said. Friday said many people asked him what he talked about when he and Aycock greeted the president

before the speech. "Well, his first question was, 'Who won the game

last Saturday?" Friday said. Friday said about 30,000 people filled the stadium that sunny afternoon as President Kennedy delivered a

speech about education. Aycock said Governor Terry Sanford played a major role in bringing the president to campus, since the governor had ties to the Kennedy family.

The University has since brought only one other president for University Day — Bill Clinton in 1993. The chancellor chooses the speaker each year, said University spokesman Mike McFarland in an email.

Friday said Kennedy accidentally walked away with his fountain pen after signing an autograph for a girl in the audience.

But he received a note and a pen in the mail apologizing for the incident.

"I got the cutest letter from President Kennedy, in which he said he apologized for absconding with this weapon of intellectual freedom," Friday said.

> Contact the University Editor at university@dailytarheel.com.

BRIEF

CAMPUS BRIEFS

University student receives \$1,000 merit scholarship

A UNC student and member of the UNC chapter of the National Society of Collegiate Scholars has been awarded the 2011 Merit scholarship.

Hasabie Kidanu won the \$1,000 grant, which is given to only 52 new NSCS members nationwide out of hundreds of applicants.

Merit award winners are chosen based on a series of essay questions about their dedication to and experience with academic excellence.

NSCS is an honors organization recognizing high-achieving first- and second-year students at 300 universities nationwide that also awards study abroad grants.

- From staff and wire reports

Upcoming elections rely on local donors **Candidates are** reaching out to the

By Ethan Robertson and **Conor Furlong** Staff Writers

community for support.

Election advertisements are popping up along highways and roadsides in Chapel Hill.

Those hallmarks of election season are the product of fundraising — which most of those running engage in. But candidates debate how donations should be raised and how important they are to local elections.

The 35-day finance reports submitted last week to the Orange County Board of Elections show that individual contributions compose the majority of campaign donations, a trend many candidates say

they support.

Local donations

Jason Baker, a candidate for Chapel Hill Town Council, said he relies on the local community to support his campaign.

"The best thing you can do is reach out to people in your life and people you have worked with in the community for help," he said.

Candidate Jon DeHart said raising large amounts of money doesn't win an election.

"You don't need a ton of money to run in Chapel Hill, you just need to go out and make it happen yourself," he said.

DeHart, who has received donations from individuals and the Home Builders Association of Durham, Orange and Chatham Counties' political action committee, said donations should come from support-

ers within the town, not from other parts of the state.

"If the money is coming from out of town I think it is a bad idea," DeHart said.

But town council candidate Lee Storrow said the diversity of sourcing for his campaign reflects his ability to reach out to many people.

Storrow, who has raised more than any other candidate, has received contributions from donors throughout the state.

"A lot of colleagues and friends are energetic and excited about a 23-year-old young, progressive, gay man running for office," Storrow said.

He said because of his involvement in public health and tobacco policy, he has donors from nearby areas like Raleigh.

Beverly Biggs, a Durham resident who donated \$50 to Storrow's campaign, said she decided to contribute after

working with Storrow at N.C. Prevention Partners in 2009.

"He is strongly invested in the areas where he has been active,"

Although Storrow has emphasized that many of his campaign donations come from the local community, he also received a donation from a political group located in Davidson.

Grassroots Farm Team, a democratic political action committee, donated \$50 to Storrow's campaign in July.

Voter-owned program

Chapel Hill's publicly-funded election program has also sparked controversy among candidates.

The program limits how much candidates can receive from individual donors. It also allows candidates to receive campaign dollars from a publicly financed

fund in an effort to limit the influence of large donors and level the playing field between candidates. Baker, who is using the pro-

gram, said the high costs of running for office can keep potential candidates from entering. "When the price of par-

ticipation becomes astronomically high, it becomes hard for a whole slew of candidates to run," Baker said. Augustus Cho, a candidate for town council, said he doesn't

think individual contributions largely impact local elections. He also said he doesn't think the voter-owned program is an

appropriate use of tax dollars. "It's a privilege to run for public office," Cho said. "Financing should come from the candidate

and not from public tax dollars."

Contact the City Editor at city@dailytarheel.com.

SPEAKER BAN

President Paul Dickson. The law was repealed in 1968. McNeill Smith, a UNC alumnus and former editor of The Daily Tar Heel, took the case pro bono.

Bob Spearman, student body president from 1964-65 and Dickson's predecessor, said the student body was insulted by the Speaker Ban.

"It was very much a blow to the whole concept of academic freedom and a blow at the concept of free speech," Spearman said.

He said students began taking action when the bill was passed in 1963 through protests, letter writing and, finally, the up-front challenge with the communist speakers in McCorkle Place.

Spearman said in 1965, Sitterson was given the authority to choose speakers that could be invited to campus.

But he said Sitterson didn't have much of a choice but to disapprove of Aptheker and Wilkinson.

Former Chancellor William Aycock said legislators were unwilling to repeal the law themselves with re-elections looming.

"If anyone was against that legislation, they were for communism," Aycock said, who held his position until 1964.

Hugh Stevens, co-editor of The Daily Tar Heel at the time, said

FROM WILSON LIBRARY/ORIGINALLY APPEARED IN THE 1966 YACKETY YACK Former UNC-system president Bill Friday and then-student body president Bob Spearman answered questions.

the law infringed on free speech. "It was an insult to our intel-

ligence and our ability to listen to hostile or different ideas," Stevens said. "It was kind of a political slap in the University's face." He said that advocates of the

law believed that if students heard communists speak, they might join the political party without further questioning.
Stevens said UNC was likely

targeted with the Speaker Ban due to its liberal reputation.

Aycock said conservative legislators and various community leaders supported the ban, including Jesse Helms, a WRAL Television editorialist at the time.

He said the Faculty Council passed a unanimous resolution against it that same year, but that the students were the ultimate leaders in the battle against the ban.

"Students were the right people to raise the lawsuit," he said.

> Staff Writer Jordan Moses contributed reporting.

Contact the University Editor at university@dailytarheel.com.

FROM WILSON LIBRARY/THE J. LAUTERER COLLECTION

Frank Wilkinson addressed students in McCorkle Place across the wall from the sidewalk of Franklin Street.

UNIVERSITY DAY

FROM PAGE 1

County," he said.

"They have been paying for this University for 200 years and they expect their students, their children, their grandchildren to have a good chance of going to the University if they're qualified."

At the most recent meeting of the UNC-system Board of Governors, members expressed a willingness to approve tuition hikes beyond its traditional 6.5 percent ceiling.

Spangler said using peer institutions to determine tuition rates is inherently unwise, given the possibility of distorting increases from the outside.

"Are we going to follow them off the cliff?" he said. "The answer to that is, no we shouldn't."

Tuition is an unnatural method of bringing in revenue given the primacy of the state constitution, Spangler said.

"It's a Siren call to try to get financial support when financial support should come from the General Assembly and the people of the state."

"It gives the legislature a chance to go home."

Wade Hargrove, chairman of the UNC Board of Trustees, said declining state resources might have a bearing on what the University gives back.

'We have to take into account the fact that the University is receiving less support from the state because the General Assembly doesn't have the resources to fulfill its multiple obligations to the citizens of North Carolina," he said.

Bill Friday, UNC-system president from 1956 to 1986, is of the mind that tuition increases are acceptable, provided that about 40 percent is devoted to need-based financial aid.

"If you're going to keep raising tuition, you have to make certain

that at least 40 to 50 percent of that goes into the student aid fund because that's the only way we can keep the doors open," Friday said. "I've been of that posture since 1956 and I'll stay there."

Thorp's predecessor, James Moeser, said when he was chancellor, he had a strict policy of devoting 35 to 40 percent of tuition revenue to aid.

"Handled well, we can raise tuition and make sure that we can remain affordable and accessible," he said.

'You have to win'

For Friday, the University's athletic problems can be traced back to commercialization.

Contracts between the college conferences and television networks put unnatural pressures on academic institutions, he said.

"When you begin to deal in hundreds of millions of dollars, which the ACC has done now with these television contracts, you have to win," Friday said.

"Winning becomes the dominant motivation, and when you get into those pressures you begin to do the things that we are alleged to have done and are admitting to have done."

It's a national problem, and only when universities take control of the industry will the pressures yield, Friday said.

The day will come some time when we will say to them, 'No, this is the way this is going to be' and the universities themselves will begin to set the ground rules,' Friday said.

"It's gotten out of control now. No one argues with that point anymore."

Friday was quick to point out that hundreds of college teams across the country manage to be competitive without running into problems with the NCAA.

Thorp, who will appear in front of the NCAA in two weeks, has long steered a middle ground on the issue of UNC's desire to become more competitive in athletics while also maintaining its academic prestige.

"I'm a pragmatist, so my thing is, we ought to accept the reality of all that and try to find the best way to do it," he said.

"As far as I'm concerned, we cannot succeed as a public university and as the University of North Carolina at Chapel Hill without having an athletics program that is competitive."

But former system leaders said they are optimistic, despite the formidable challenges.

Friday said that although the NCAA investigation has been "dark" and "damaging" to the University, he is confident it will recover.

"I think what we've experienced

DTH FILE PHOTO

UNC faculty participate in a processional from the Old Well to Memorial Hall as a celebration of University Day.

here is harmful and sad, but I know this institution strong and it will rise now, and do what is right and do it with enthusiasm."

And Thorp remains the right person for the job, Friday said. "I'm a strong supporter of

Holden Thorp," he said.

"He came from Fayetteville he's known this state since he's been old enough to understand."

Contact the University Editor at university@dailytarheel.com.

GAA STUDENT LEADERS

ORDER OF THE

BELL TOWER

PRESIDENT

Raleigh

Olivia Hammill, senior

STUDENT MEMBERSHIP PROGRAM

PRESIDENT

Justin Sodoma, junior, left Brockport, N.Y.

VICE PRESIDENT OF ENRICHMENT Cameron Swift, senior, right Clemmons

VICE PRESIDENT OF OPERATIONS Brennan Fox, junior, center Tulsa, Okla.

The General Alumni Association is proud to sponsor these five student organizations. More than 66,000 General Alumni Association members enable the Association to fulfill its mission to serve Carolina and our students — past, present and future.

SENIOR CLASS

PRESIDENT Dean Drescher, senior, right

Raleigh VICE PRESIDENT Mohammad Saad, senior, middle

CHIEF MARSHAL Tori Stilwell, senior, left

Hickory

CLEF HANGERS

PRESIDENT Cole Hammack, senior, middle

BUSINESS MANAGER Taylor Pardue, junior, right

MUSIC DIRECTOR: C.J. David, junior, left

McLean, Va

LORELEIS

PRESIDENT

Nina Gandhi, senior, center Raleigh

BUSINESS MANAGER Katherine McIlwain, junior, left Chapel Hill

MUSIC DIRECTOR Mindy Roth, junior, right Cleveland Heights, Ohio

GENERAL ALUMNI ASSOCIATION

IN ACCORDANCE WITH NORTH CAROLINA GENERAL STATUE 163-33(8), NOTICE IS HEREBY GIVEN to the qualified voters of Orange County that the Municipal, Chapel Hill/Carrboro School Board and Countywide Sales Tax Referendum Elections shall be held on Tuesday, November 8, 2011 to vote for local offices. The polls shall be open from 6:30 a.m. until 7:30

Residents who are not registered to vote must register by October 14, 2011 to be eligible to vote in this election on November 8. Registered voters who moved within Orange County should notify the Board of Elections, in writing, of their address change by the

You may also register in-person and vote at one of the One-Stop Early Voting Sites. In order to register and vote prior to Election Day, a citizen must (1) go to a One-Stop Voting site during the one-stop voting period, (2) fill out a voter registration application, and (3) provide proof of residency by showing the elections official an appropriate form of identification with the citizen's current name and current address. The new registrant may vote ONLY at a One-Stop Early Voting site beginning October 20, 2011 and ending on November 5, 2011. It is important to recognize that in-person registration is not permitted on Election Day.

> LOCATIONS AND TIMES FOR ONE-STOP VOTING SITES Carrboro Town Hall - 301 W. Main St, Carrboro

University Square, Suite 133G - 123 W. Franklin St, Chapel Hill Thursday-Friday, October 20 – 21 Monday-Friday, October 24 – 28 Saturday, October 29 Monday-Friday, October 31 - Nov 4

Board of Elections Office - 208 S. Cameron St, Hillsborough Thursday-Friday, October 20 – 21 Monday-Friday, October 24 – 28 Saturday, October 29

Monday-Friday, October 31 - Nov 4 Saturday-November 5 Seymour Senior Center - 2551 Homestead Rd, Chapel Hill

Saturday-November 5

Thursday-Friday, October 20 – 21 Monday-Friday, October 24 – 28 Saturday, October 29 Monday-Friday, October 31 - Nov 4 Saturday-November 5

Hours: 9:00 a.m. - 4:00 p.m. Hours: 9:00 a.m. - 4:00 p.m. Hours: 9:00 a.m. - 1:00 p.m. Hours: 9:00 a.m. - 4:00 p.m. Hours: 9:00 a.m. - 1:00 p.m.

Hours: 9:00 a.m. - 5:00 p.m. Hours: 9:00 a.m. - 5:00 p.m. Hours: 9:00 a.m. - 1:00 p.m. Hours: 9:00 a.m. - 5:00 p.m. Hours: 9:00 a.m. - 1:00 p.m.

Hours: 12:00 p.m. - 7:00 p.m. Hours: 12:00 p.m. - 7:00 p.m. Hours: 9:00 a.m. – 1:00 p.m. Hours: 12:00 p.m. - 7:00 p.m.

Hours: 9:00 a.m. - 1:00 p.m.

Qualified voters may also request an absentee ballot by mail. The request must be submitted in writing to the Orange County Board of Elections, P. O. Box 220, Hillsborough, NC 27278 and received by the board office by 5:00 p.m. Tuesday, November 1, 2011. Citizens with questions concerning registration, absentee ballots, location of polling sites or other related matters, should call the board office (919-245-2350) between the hours of 8:00 a.m. and 5:00 p.m. or inquire at our website at http://www.co.orange.nc.us/

The Orange County Board of Elections will hold absentee meetings in the Board office at 208 S. Cameron Street, Hillsborough, NC at 3:30 p.m. on October 18, October 25, and November 1 and at 2:00 p.m. on November 8. Additional absentee meetings will be

The Orange County Board of Elections will meet at 11:00 a.m. on Tuesday, November 15, 2011 in the board office at 208 S. Cameron Street, Hillsborough, North Carolina to canvass the results of the November 8, 2011 Elections

NC Botanical Garden alters sculpture exhibit

By Grace Tatter
Staff Writer

For years, Ann Alexander attended the annual sculpture exhibit at the N.C. Botanical Garden to support her artist friends and an organization that she loved.

But last year, Alexander, a member of the garden's board, and her husband Lex, a longtime art collector, decided to take their involvement to the next level.

"We thought the show could improve its image in the community," she said. "We wanted to make the level and the quality of the artwork higher than it had been."

As a result of their initiative, the 23rd annual Sculpture in the Garden exhibit, which will run through Nov. 19, is the first to include artists by invitation only. The exhibit includes pieces that range in price from \$250 to \$23,000.

Alexander said she hopes this new selectivity and larger opening event will increase the exhibit's prestige in the art world and prominence in the community.

The Alexanders established an advisory committee with local art experts including sculptor Thomas Sayre and Ackland Art Museum Director Emily Kass to help select artists to include.

The couple then invited the committee to dinner, and together looked over a list of artists who had been included in the exhibit in the past and added new names.

DTH/JOSH CLINARD

The 23rd annual Sculpture in the Garden exhibit is now open at the N.C. Botanical Garden. Showcased artists were included by invitation only.

Ultimately, 30 artists accepted their invitation.

Kass said limiting the number of participating artists was a big improvement.

^aA show can be too big, and you can get overwhelmed," she said.
Durham artist Michael Waller

— whose pieces "Cosmic Buddha" and "A Gathering" are in the exhibit — said he normally doesn't participate in exhibits like this, but he was honored to be included and accepted the invitation.

"Ît's cool to be in a show where you're all friends, you all make art," he said

Kass said limiting the number will also allow a variety of talents to show work from year to year.

"By having other people from the art world involved, it stays more lively," she said.

The Alexanders also envisioned a more elaborate opening event and bigger monetary awards to

generate interest and excitement. Next year, she said the garden plans to get more sponsors and residents involved to increase the

exhibit's presence in Chapel Hill. For now, the exhibit offers a chance for two worlds to collide.

"I've always loved the botanical garden," Kass said. "I don't know very much about botany, so I was glad I could give back in this way."

Contact the Arts Editor at arts@dailytarheel.com.

Congress allots \$20,000

By Jordan Carmichael
Staff Writer

About \$20,000 was appropriated to the seven organizations that came before Student Congress Tuesday.

Funding proposals were brought forward by several organizations, including the Black Student Movement, Project Literacy and the UNC Longboarding Club.

Limitations were also placed on the UNC student safety and security committee funding when a bill was passed that provides new regulations.

The bill was approved by two committees before reaching full Student Congress and was supported by Student Body President Mary Cooper.

Speaker Zach De La Rosa said this was one of the most important issues on the agenda since the group had not been regulated before.

"Currently there are no regulations whatsoever about how the fees are handled." De La "Currently there are no regulations whatsoever about how the fees are handled."

Zach De La Rosa,

Speaker of Student Congress

Rosa said.

"Student safety is a holistic issue on campus that needs to be addressed in many different ways."

Jared Simmons, chairman of the finance committee of Student Congress, expressed concern about fees going to a specific department, specifically UNC's Department of Public Safety.

Following lengthy questioning of the bill by representatives, Student Congress passed it.

With heavy budget cuts at the University, Student Congress was not quick to hand out proposed funding.

For some organizations, representation was key in receiving the funds originally approved by the finance committee.

Representatives from Chapel

Hill Chalkaa, a competitive Indian dance team, asked for funding to cover new costumes for the group.

Student Congress representatives moved to grant the group \$3,738.27.

BSM asked for about \$28,000. Student Congress appropriated about \$9,400.

Bounce Magazine appealed to Congress for funding for a fourth issue, but Congress members did not approve the proposal. Their budget is about

Student Congress also passed a concurrent resolution in support of continuing financial aid into summer sessions for undergraduate students.

Contact the University Editor at university@dailytarheel.com.

ITS proposal charges for internet

By Jamie Gnazzo

Students will be required to pay for using the campus network if a new funding structure from Information Technology Services is implemented.

The proposal, which will be presented by Vice Chancellor for Information Technology Larry Conrad to the Faculty Council on Friday, aims to shift the focus of the funding model from the current telephone system to the campus network.

"As telephone use has dropped in the last decade, so have funds from user costs while the importance of the campus network has mushroomed," Conrad said.

The current monthly \$48 communications fee, paid by faculty and departments, was established about four years ago as an interim measure, said Rick Harden, director of telecommunications for ITS.

It pays for a bundled service that includes the campus network, domestic and long-distance calls, and voicemail.

"The new rate model will break it apart so that phone charges are only for phone-related services and network funding is done separately," Harden said.

The proposed structure, which would replace the communications fee, aims to generate the revenue lost in the current model due to the termination of many landline contracts and growing cellphone use.

Conrad said landlines would become optional with the proposed structure, which would charge only those who use them.

All network users would be charged for their connection, including students.

If the plan is fully implement-

ed, it is expected to bring in \$5

million per year to upgrade net-

work components, Conrad said. He added that the new funding structure would take effect in July 2012, ideally.

Conrad said the current system does not collect enough money to cover necessary equipment upgrades and is problematically based on landlines.

He added that the network switches — some campus buildings have several — have a life span of seven years.

ITS has not replaced any switches in the last three years, and Conrad said at least half of the network switches on campus are too old.

"We are going to run them into the ground, which makes us nervous," Conrad said. "The campus network could become unreliable."

network could become unreliable ITS will begin sending billing memoranda to departments in November, giving faculty members several months to compare costs under the old and new models, Conrad said.

"The costs might vary slightly from department to department, giving the dean an opportunity to reallocate funds," Conrad said.

Conrad said he expects questions from the Faculty Council.

"The natural question is, 'What does that mean to me?' or 'How will my costs change?'" he said.

Paul Jones, a clinical associate professor in the School of Information and Library Sciences, said landlines don't fit the way we live. "It's a miracle that people are finally pulling the plugs on them."

Contact the University Editor at university@dailytarheel.com.

all the best places in town for

arts, shops, and more!

Study Abroad 101 Information Session FedEx Global Education Center - Room 2008/2010 Thursday, Oct 13, 2011 5:00-6:00p.m.

This session will cover all of the exciting possibilities that the Study Abroad Office has to offer. Don't miss this opportunity to get information, find the right program for you, learn how to navigate the website, learn how to apply and get the chance to talk to a study abroad advisor. We hope to see you there!

Find out about program options, requirements, financial aid, course credits. Don't wait, get going on planning your international experience by attending this session.

To get more information, contact the Study Abroad Office. 962-7002 ~ http://studyabroad.unc.edu

Chapel Hill apartments see crime increase

By Blair Brown Staff Writer

Property-related crimes are on the rise in several area apartment complexes, including some popular among University students.

Glen Lennox, Pinegate, The Park at Chapel Hill and Kingswood apartment complexes all reported larceny events in the double-digit range in 2010, according to town statistics.

Larceny, which refers to stealing property without the use of violence or fraud, has been the most frequently reported crime in Chapel Hill apartments since the first available data in 2007.

Reports also show that many of the complexes experienced problems with burglaries.

But Chapel Hill police spokesman Lt. Kevin Gunter said rising apartment crime reports doesn't

necessarily indicate a general increase in crime.

He said several factors influence higher crime rates in apartment complexes, including poor lighting and a lack of community watch efforts.

Glen Lennox, located at 5 Hamilton Road, reported 14 larcenies in 2010 — the highest number among the complexes.

"One of the reasons for the spike in crime at Glen Lennox is the widespread area of the complex," Gunter said. "It isn't your conventional complex because it is more like a large neighborhood with on-street parking, which influences higher levels of property crimes.

He said high rates of crime in apartments can also be attributed to the fast rate of student turnover and the lack of precautions taken by incoming tenants.

"It's just getting the word out that we do experience these crimes," Gunter said. "It's not a perfect science, but becoming engaged in community watch efforts helps complexes keep ten-

Jonathan McCay, a UNC senior and Glen Lennox resident, said even though he knows crime is occurring at the complex, he doesn't feel threatened enough to relocate.

"We are just more careful about locking our doors and not leaving valuables lying around in view," McCay said. "Students are more or less just taking precautionary measures at this point to ensure that their apartments are safe and secure.

He said the complex also updates residents on safety issues and concerns when they arise, which he thinks is helpful.

Chapel Ridge and nearby complex, Chapel View, are also popular residences among University

Although crime has not dramatically increased in the apartments, the number of larcenies at Chapel View has fluctuated in the last three years, peaking at six in

But Chapel View management say they have taken preventative measures to combat crime.

Tyler Turner, apartment community assistant, said apartment management tries to confront potential risks quickly before they become a problem.

"We just installed new lights around the entire property so the area is well-lit and safe, which is a big draw for residents," he said.

Crime in Chapel Hill apartments

These five apartment complexes saw the highest number of crimes in 2010. For a full list of Chapel Hill apartment crime data, visit the town's website.

at city@dailytarheel.com.

Contact the City Editor

Parties influence municipal elections

By Conor Furlong Staff Writer

The upcoming municipal election is officially a nonpartisan affair, but town officials and candidates say political parties continue to exert their influence

in Chapel Hill. On election ballots, candidates won't have their party affiliation listed next to their name. And Chapel Hill Town Council member Matt Czajkowski, who is running for re-election, said party politics should have no place in municipal elections because local issues are much more specific.

"The whole premise is that national platforms don't have a lot of relevance to the issues in town," he said. "Whether you're Democrat, Republican or unaffiliated, the candidates should be evaluated on positions they take specific to our town."

But this doesn't stop residents from educating themselves about each candidate's political affiliations, said Robert Randall, director of the Orange County Republican Party.

"In southern Orange County, voters are pretty diehard socialist liberals and they do their research," he said. "Once they find out who the conservative is, they vote him out."

As of October 2010, 52 percent of all registered voters in Orange

County were Democrats, while 18 percent were Republicans and 29 percent were unaffiliated.

Matt Hughes, first vice chairman of the Orange County Democratic Party, said parties endorse candidates to educate the public about who is running.

"Our identification implies what views they may hold in local elections," Hughes said. "Fostering local economy and local environment, those issues are rooted in party affiliation."

Czajkowski said he was disappointed in the Orange County Democrats' 2011 endorsements.

"Why do they endorse 6 Democrats and not me?" Czajkowski said. "Being unaffili-

ated is not good enough. If you're not a party member, they can't claim a win if you're elected."

Augustus Cho, who is the only Republican running for Chapel Hill Town Council, also said he does not like to see party affiliations tied into local nonpartisan elections.

Cho said media and blog websites often place a party label with a candidate.

"As much as a candidate such as myself tries to be nonpartisan, it makes it difficult when blogs or media coverage focuses on party affiliation," he said.

Council member Penny Rich said she believes the election is still a fair race and the high prevalence of Democratic officials and candidates reflects that Orange County is a naturally liberal county.

SOURCE: HTTP://WWW.TOWNOFCHAPELHILL.ORG

She attributed the lopsided party ratio to the fact that the University attracts progressive thinkers to the area.

Rich said that in the end, people will vote for what they think is right.

"I think it has to do with your personality and what you're fighting for in the town," Rich said. "You feel comfortable with people who think the same way as you

> Contact the City Editor at city@dailytarheel.com.

PAWS works to protect animals

DTH/KELLY POE

A UNC senior's in-home animal rescue aims to save unwanted pets.

By Jenny Surane Staff Writer

It took Courage for Erin Holdaway to start her own inhome animal rescue organization.

For Holdaway, Courage came as a pit bull that the senior biology major adopted from the Nash County Animal Shelter as the first resident of PAWS, or Protecting Animals with Service.

Holdaway and her boyfriend, Nick Stewart, founded the inhouse rescue last April.

Shortly after her adoption, Courage was diagnosed with lung cancer, abdominal cancer and heart failure.

Holdaway, who works at the Triangle Veterinary Hospital, took care of Courage until she passed away in July.

Nick and I, we decided to continue on with our rescue and let it serve as an important lesson to us — that every single life is worth saving," she said.

PAWS takes in animals that are usually old, sick or aggressive and are less likely to be adopted, Holdaway said.

"Those are the ones who need the chance the most," she said.

At first, the couple set a limit of six animals, but lately it has been taking in as many as ten, Stewart said.

The couple now has three cats, three dogs and a turtle, plus four pets of their own.

And they recently adopted out their first pets — two one-legged ducks.

But adopting out animals is not always an easy task.

Holdaway and Stewart have had trouble placing Maggie, an eight-year-old black lab, whose age and inability to be around other animals have made her difficult to adopt out.

"But Maggie is a dream to have," Holdaway said.

Holdaway said beyond adopting challenges, sustaining her rescue can be tough.

"The most difficult part of the job is the daily maintenance and time commitment associated with caring for the animals," Stewart said. "As well having a regular job so we can afford them."

Holdaway estimated she and Stewart spend \$400 per month to run the animal rescue.

But she said costs have added up to more than \$650 a month.

To finance some of their costs, the couple began selling homemade dog treats at local veterinary hospitals.

Despite their efforts, Holdaway estimates they still pay for more than 75 percent of medical bills.

Holdaway said her rescue takes in cats with feline immunodeficiency virus that would otherwise be euthanized.

"Erin has a heart for animals that is bigger than anyone's I have seen," said Lorena Raye, manager of Triangle Veterinary Hospital.

"What makes Erin and her organization special is her devotion," Raye said. "It's her dedication to the best possible outcome for each of these animals."

> Contact the City Editor at city@dailytarheel.com.

Join our Information Session for a chance to win a \$200 Visa Gift Card!

Information Session Wednesday 10/12, 5:30pm - 6:30pm A/B Hanes Hall

On Grounds Interviews Thursday 10/13, 8:30am - 4pm Hanes Hall - Career Center

Consulting Engineers – Business Analysts – Sales Engineers

Food will be served!

MARRIOTT_{WENDY'S} CHOICE HOTELS WALMARTNISSA H&R BLOCK **GAYLORD HOTELS** SAGE SOFTWARE IN

The biggest names turn to Clarabridge. Help us connect them to social media and customer experience.

Our text mining solutions are enabling Fortune 100 companies to analyze, manage, and improve customer experiences. Find out how you can work with top companies just by starting your career with the industry leader.

Visit us today at clarabridge.com

Find your niche with DTH blogs

t's already halfway through the semester and the DTH bloggers have been hard at work to bring online exclusives to our readers.

Our blogs strive to supply you with a variety of up-todate, accurate, quirky and interesting information.

Here are a few selections from recent posts, but visit dailytarheel.com for even more coverage of local events, performances, sports and politics as well as interactive content you won't find in our paper's printed pages.

Something we're missing? Email online@dailytarheel. com with tips or suggestions.

Dear readers of The Daily Tar Heel, I messed up. I owe you an explanation. Sound familiar?

If it does, you probably also received the mid-September email from Reed Hastings, CEO of Netflix, announcing the company's decision to rename its DVD mail service "Qwikster."

The choice was made, Hastings said while on his virtual knees, in order to abate the recent displeasure after Netflix raised fees for customers who pay for both the DVD and streaming services.

Like many college students, I only subscribe to the streaming service, though I do occasionally get frustrated when it doesn't have a title I desire. The films I need to watch for classes are consistently unavailable, as is "Grease 2" (why else does that film exist but to be instantly viewed on the Internet by drunk people?).

But the streaming is just enough to hinder without completely preventing my productivity, so I read this email with amusement as Hastings groveled to "regain [my] trust" and assured me that the Qwikster envelopes would still be "that lovely red," which for him "has always been a source of joy."

Visit dailytarheel.com/blog/canvas for more.

Name: Samantha Ambland Hometown: Setauket, N.Y.

Year: Sophomore Major: Psychology Samantha is wearing: Jeggings from Tilly's, a white tank top and a grey sweater from Forever 21, shoes from Charlotte Russe and a purse from Aldo.

Samantha describes her wardrobe as urban, comfortable

on leggings. She gets some of her style inspiration

and heavily reliant from people she sees on the street, especially in her home state of New York, and keeps her style current by referring to the online site Lookbook. Samantha said her favorite place to shop is Forever 21.

Fall Break is next week, and do you know what that means? Halloween is right around the corner! Whether you're heading home or staying on the Hill, Fall Break is the perfect time to start piecing together your costume before you head out to Franklin.

If you don't have a costume yet, don't fret. Here are some ideas to get you started.

Charlie Sheen: Who wouldn't want to be a total freakin' rock star from Mars? Throw on some khaki shorts, a two-toned button-down shirt and let that tiger blood course through your veins all night long.

Voldemort: It might be a little costly if you want to be convincing, but grab a black sheet, a hair cap and some makeup (to hide your nose of course) and you could make one terrifying He Who Must Not Be Named. It might be worth it just to give people awkward hugs.

Party Rock Robot: Grab some cardboard, paint and a shiny jacket with matching pants and you'll be one dancing machine. You could even impress

U.S. Sen. Richard Burr, R-N.C., announced last week he plans to run for Republican Whip — a position experts say would boost his career more than it would increase North Carolina's voice in Congress.

In a statement released by his office, Burr confirmed his decision to run for the number two spot in Republican Senate leadership.

"I intend to run for whip, but that is a long way off," Burr said in the statement. "There are a lot of issues facing our nation and the Senate, and that is where I am focusing my efforts."

Mitch Kokai, communications director for the conservative-leaning John Locke Foundation, said the whip position would bolster his public image. What is really significant is that it would raise his

profile nationally, Kokai said. Terry Sullivan, a political science professor at UNC, said senators — more than constituents —

influence the whip's decisions. "The whip has more loyalty to the guys that elect him than anybody else," Sullivan said.

See dailytarheel.com/blog/on_the_wire for more.

The Chapel Hill Town Council resolved to hold a public hearing Monday night on private towing practices, which could cause changes in the current downtown towing regulations.

After the town's parking services division noted an increase in towing complaints last year, Police Chief Christopher Blue presented a recommendation to council members to receive further input from residents, towing companies and property owners on possible amendments to the current towing ordinance.

Blue said there have been 20 written complaints over downtown towing practices since April. All but two of the complaints involve properties implementing a "walk-off tow policy," which tows any parked vehicle whose owner leaves the premises. Many of

the lots are enforced via video surveillance, he said. Blue said frustrations centered on towing companies' cash-only policy, inadequate police notification and the nature of the "walk-off tow policy," which will tow vehicles even if the owner had initially

your friends by learning the shuffle. patronized the business before moving on. Visit dailytarheel.com/blog/pit_talk for more. Visit dailytarheel.com/blog/town talk for more. $H \star DTH \star DTH \star DTH$ OTH \star DTH \star DTH \star DTH The Daily Tar Hee Ad Staff!! applications fun & flexible paid job available at motivated valuable advertising, 151 E. Rosemary St. outgoing sales & marketing business savvy due Oct. 14 amazing co-workers dedicated a paycheck! OTH * DTH * DTH * DTH * DTH * DTH * I

Your General Alumni Association

Serving Carolina students — past, present and future

Whether it's through our publications, records, activities or student programs, your General Alumni Association is all about serving serving our University and serving students, alumni and Carolina friends. GAA-established endowments and GAA-sponsored programs contribute funds to support these scholarships.

Unless noted, scholarships are administered by the Office of Scholarships and Student Aid.

GAA/DIBBERT SCHOLARS

The General Alumni Association's \$550,000 scholarship endowment provides Carolina additional resources to help attract the best and brightest students.

Katherine Andrews

Astrid Aponte DIBBERT SCHOLAR

Margaret Barrows DIBBERT SCHOLAR

Charlotte Florence Bryan

Charlotte

Robert Bryan

Charlotte

Spencer Budd John Guzek

Joshua Casale

Brooke Cale

Greensburg, PA **Mary Cooper**

Catherine Dial

Jared Giles Louisville, KY

S. Abington Township, PA Melissa Ivin

Sarasota, Fl

Amit Katyayan

Kelly Knowles DIBBERT SCHOLAR Norcross, GA

Chloe Opper Wilmington

Samuel Painter **DIBBERT SCHOLAR**

Amanda Shaw

Matthew Spangler Greensboro

Madeline Sperling Greensboro

Kristina Vrouwenvelder Chapel Hill

GAA CLUB SCHOLARS

GAA-sponsored Carolina Clubs are encouraged to support Carolina students from their area through local club scholarships. Thirty-three students from 20 GAA-sponsored local Carolina Club regions received a Carolina Club scholarship for the 2010–11 academic year.

Gabriella Ansah

Brooklyn, NY

Margo Balboni Rockport, MA

Boston Carolina Club

Jeremy Bass Charlotte

Charlotte Carolina Club

Claire Biernacki Charlotte

Charlotte Carolina Club

Sarah Bruff

Dallas-Fort Worth Carolina Club **Terrica Carrington**

Virginia Beach, VA Hampton Roads Carolina Club

Jinyao Chen Charleston, SC

Charleston Carolina Club Nathan D'Ambrosio

Providence, RI Rhode Island Carolina Club

Emily Dean

Cory Deaton

Cabarrus/Rowan Carolina Club

Fearrington Village Carolina Club

Elke-Esmeralda Dikoume New York City

Lauren Donoghue

Kannapolis Cabarrus/Rowan Carolina Club

Justin Ford Grassy Creek

Wilkes County Carolina Club **Taylor Fulton**

Atlanta Atlanta Carolina Club

Erin Gillespie Holly Springs

Wake County Carolina Club Alexandria Griddine Columbia, SC

Columbia Carolina Club Noni Harrison

Brooklyn, NY New York Carolina Club

Diarra Hassell

Austin, TX Austin Carolina Club

Laura Hunter

Orange/Durham Carolina Club

Charlotte

Gillian Ibach

Charlotte

Charlotte Carolina Club

Dorothy Irwin

Charlotte Carolina Club

Devin Kiser Morganton

Carson Koenig

Fuquay Varina Wake County Carolina Club

Ivy Lio Brooklyn, NY

New York Carolina Club

Donald Mangana Charlotte

Charlotte Carolina Club

Zachary McCaw

Fearrington Village Carolina Club

Thomas McTier

Atlanta Carolina Club

Eric Pait Orlando, FL Orlando Carolina Club

Sarah Potter Lenoir

Huntington Beach, CA

Foothills Carolina Club **Lindsay Sebastian**

Orange County (Ca.) Carolina Club Ying Zhou

Hampton Roads Carolina Club

Virginia Beach, VA

LIGHT ON THE HILL/PEPPERS SCHOLARS

The GAA-supported Black Alumni Reunion committee created the Light on the Hill Society Scholarship in 2005. This scholarship serves as a tribute to Carolina's early African-American graduates of the 1950s and as a vehicle to support the academic pursuits of Carolina's African-American undergraduates. Scholars are selected by the LOTH Scholarship Committee.

Erica R. Bluford PEPPERS SCHOLAR

Mebane

Keia Faison PEPPERS SCHOLAR Camden B. Freeman

PEPPERS SCHOLAR

Jenna M. Keith

Jennell S. McIntosh

Jaslyn B. Piggott

J. MARYON "SPIKE" SAUNDERS SCHOLAR

Brian Harris

Fayetteville

J. Maryon "Spike" Saunders '25 led the General Alumni Association for 43 years and without fanfare built its membership from 700 to more than 15,000. Upon his death in 1995, the GAA solicited funds to establish the J. Maryon "Spike" Saunders Scholarship.

MCKINNEY-JONES SHADOW DAY SCHOLARS

The McKinney-Jones Shadow Day Scholarship is given by Order of the Bell Tower and honors Angie McKinney-Jones '01, the program's creator. This scholarship is awarded to a former Shadow Day participant who will attend Carolina as a first-year student. Scholars are selected by the OBT Scholarship Committee.

Myrtle Beach, SC

GENERAL ALUMNI ASSOCIATION

8 Wednesday, October 12, 2011 The Daily Tar Heel

CUSTOMER APPRECIATION DAY!

(YEAH, IT'S ALL ABOUT YOU!)

THURSDAY, OCTOBER 13TH 11 AM TO 3 PM

ALL LOCATIONS IN RALEIGH, DURHAM, CARY, & CHAPEL HILL

(SANDWICHES 1-6, LIMIT 1 PER PERSON, GOOD FOR IN-STORE PURCHASE ONLY)

Fire department committed to safety education

By Kathryn Trogdon Staff Writer

Emergency fire calls in Chapel Hill are on the decline - and officials hope to keep it that way.

National Fire Prevention Week kicked off Sunday, and the Chapel Hill Fire Department plans to use the time to teach residents how to better protect their homes and families from fire.

The department responded to 2,048 emergency fire calls between July 1, 2010 and June 30, 2011, compared to 2,150 for the same period the year before.

The cost of fire damage has also declined — falling $\check{6}2$ percent from more than \$2.3 million last year to just less than \$900,000.

Dace Bergen, an assistant fire marshal with the department, said fire education could be

responsible for this decrease. And further increasing awareness will be this week's focus.

The town has participated in the National Fire Prevention Week since its 1922 inception, Bergen said.

"As time has progressed, our

"As time has progressed, our department has tried to do more and more... to spread the fire safety messages."

Dace Bergen, assistant fire marshal of the Chapel Hill Fire Department

department has tried to do more and more creative things to reach more and more people to spread the fire safety messages," he said.

This year the events include a $\ \ \, \text{puppet show, called "Johnny Joins}$ the Fire Department", trips to visit schools, workshops and fire station tours.

"We go to a variety of venues and just preach fire safety messages," Bergen said.

Some of those messages include the importance of sprinklers and fire alarms in resi-

The National Fire Prevention Agency reports that 80 percent of all structure fires and 85 percent of fire deaths occur at home.

The agency states that homes with sprinklers have an 83 percent lower death rate and are 71 percent less damaged than homes without sprinklers.

The department also encour-

ages fire alarms to prevent deaths. Close to two-thirds of home fire

deaths were in homes that did not

Ranging from planning evacua-

tions to monitoring smoke detec-

they protect themselves from fires

"When I was little my parents

Doug Ferguson, another stu-

dent who lives on campus, said

he does several things to prevent

smoke in the house, and we turn

Bergen said residents should

take precautions like not to leav-

ing food cooking or leaving open

the oven off," Ferguson said.

"We have fire alarms, we don't

tors, Chapel Hill residents said

told us an escape route," said

Hannah Jessen, a student at

in different ways.

UNC.

have a fire alarm or had a faulty

alarm, according to the NFPA.

\$900,000 Local cost of fire damage

FIRE DANGERS

85

Percent of fire deaths in homes

2,048

Emergency fire calls in 2010-11

62

Percent decrease in damages

flames, like candles and incense, unattended to prevent home fires.

Simple things like not overloading electrical circuits and investigating burning smells are other ways residents can help prevent fires, he said.

Bergen said by becoming educated and being vigilant, Chapel Hill residents can prevent fire. "Be aware," he advised.

Contact the City Editor

UNC student Eli Smith extinguishes a fire during National Fire Prevention at city@dailytarheel.com. Week last October as Fire Marshal Billy Mitchell looks on.

Suspicious device found at ASU

Lucinda Shen Staff Writer

A "suspicious device" discovered in an Appalachian State University campus building Monday was not a bomb, say campus and town police officials.

ASU police, Boone police and the Boone Fire Department, as well as the Hazardous Devices Unit from neighboring Wilkes County, were dispatched to the site.

The team from Wilkes County destroyed the device after students and employees within a 500-foot radius of the building were evacuated from Dale Street at around 2 p.m. Access was reinstated at 6:02 p.m. after officials disposed of the device.

An employee of the campus' Physical Plant Department discovered the device while retrieving university property from another employee's locker.

The device had been there for a long period of time, said ASU Police Chief Gunther Doerr.

"It just didn't look right," he said. "We felt very comfortable with our protocol. It went as we trained."

ASU junior Ann Tate was on campus at the time. She said the incident didn't disrupt classes or main campus and was handled

promptly by university police. Updates were posted on ASU's website as more information

became available. "I don't feel like students were freaking out," Tate said. "They kept us as much in the know as possible."

Doerr said Boone police are still investigating the incident, which is the first of its kind to happen on campus. More information about the found device will be released in the near future.

"We're going to be presenting a total report to our university attorney and district attorney's office to see the action that needs to be taken afterwards," he said. Randy Young, spokesman for UNC-CH's Department of Public

"We felt very comfortable with our protocol. It went as we trained."

Gunther Doerr, ASU police chief

Safety, said the University uses a similar procedure to address bomb-related incidents. Campus police have utilized NIMS, the National Incident Management System, as a standardized method

of response to threats since 9/11. Before confirming the device's threat, DPS officials would have placed Alert Carolina at tier level 2 and sent out text messages and

"If we could ascertain the validity of it, we would definitely set off the sirens if we thought there was imminent danger to the greater

campus community," Young said. Other preventative measures include the bomb-sniffing dog Buddy, who can detect nearly 30

incendiary materials. But campus police do not release their exact procedures in the event

of a bomb threat. "We don't discuss operations because we don't want to enable anyone who would perpetrate a bombing," Young said.

Contact the State ℧ National Editor at state@dailytarheel.com.

Schools teach hands-on environmentalism

By Brian Fanney Staff Writer

Eighth-grade students at Culbreth Middle School could learn about the environment from the comfort of their desks.

But school officials decided that wouldn't be much fun.

Instead, students spent last Thursday splashing through a stream behind the school to complete their first round of water quality testing in a drainage

The students will continually test the stream's acidity and nitrate levels to teach them about human impacts on the environment.

Environmental education is part of the school's eighth-grade curriculum, and events like the water testing arise from collaboration among Chapel Hill, the University and local environmental groups, school officials said.

"We've combined all of our resources to provide more

resources to teachers," said Wendy Smith, stormwater management and environmental education coordinator for the town.

Local schools' involvement

Rob Greenberg, a science teacher at Chapel Hill High School, said hands-on education is key to understanding the environment.

With this in mind, his students create projects every year to be displayed during Earth Action Day.

"I try to make it meaningful and relevant," Greenberg said. "There's a lot of art in science."

Greenberg said his class benefits from resources from the town, including speakers like Smith. "I've always felt lucky to live in

Chapel Hill," Greenberg said. Smith said she implements specialized programs in second, fifth and eighth grade classes to

teach students about water pollu-

tion and environmental models.

"Our programs really empower youth... with knowledge of things they can actually do in their neighborhoods."

Donna Myers, watershed education coordinator for the Haw River Assembly

"It's really fun because you get that excitement," she said.

Haw River Assembly

The Haw River Assembly, a group based out of Chatham County, works to preserve the river and educates local students about the river and environment.

Donna Myers, watershed education coordinator for the assembly, said local schools like McDougle Elementary School participated in the Haw River Learning Celebration this month.

The society sponsors events where students can measure water acidity, analyze runoff effects and turn sedimentary rocks from the river into paint.

"Ninety-nine percent of the projects we do are hands on," Myers said.

"Our programs really empower youth, or participants of any age, with knowledge of things they can actually do in their neighbor-

The UNC Institute for the Environment also helps teachers learn to use hands-on approaches to environmental education.

"(The program) was a great opportunity to support the science teachers," said Michele Drostin, project coordinator of the environmental resource program.

> Contact the City Editor at city@dailytarheel.com.

How do you commute? Have questions? Ideas?

about your transportation.

Join us at the 2011 Transportation Forum!

Meet decision-makers from the

Commuter Alternative Program, Chapel Hill Transit, Triangle Transit, Parking, P.A.R.T., Zimride, Zipcar, and much more!

Make your voice heard. Enjoy a snack! See you at:

University Forum Date: Monday, October 24 Time: 11:30 a.m. - 1:30 p.m. Location: Carolina Union 3206 A & B

Hospital Forum Date: Monday, October 17 Time: Noon - 2:00 p.m. **Location: Children's Hospital Lobby**

Know more on today's stories: dailytarheel.com/nationworld

Slammed by protests, Wall Street may feel job-loss pain

LOS ANGELES (MCT) -When the Occupy Wall Street movement began last month, protesters excoriated the 1 percent who live at the top of the nation's economic pyramid — saying they had prospered at the expense of the other 99 percent of Americans. And now, some lesser players on Wall Street may be joining Main Street in feeling the nation's economic pain, according to data released Tuesday.

According to a report by New York State Comptroller Thomas P. DiNapoli, 10,000 people who now work on Wall Street can expect to lose their jobs by the end of the year. When combined with the 4,000 laid off in the securities sector between April and August, about 32,000 Wall Street workers since 2008 will have found themselves on the unemployment line.

The report comes as the Occupy Wall Street movement continues to grow, with demonstrations and arrests increasing across the nation. Dozens of protesters were arrested in Boston on Monday night, and hundreds were charged recently in New York City. Cities across the country, including Los Angeles, Washington and Seattle, have played host to similar demonstrations.

Perhaps more important than the arrests is that the Occupy Wall Street movement has become a catch phrase in national presidential politics.

About 160 paddlers departed Kaw Point Tuesday morning to compete in the 3- to 4-day Missouri American Water Missouri River 340 Race.

Democrats, led by President Barack Obama, have said they feel the frustration and pain of the demonstrators, while Republicans have derided the demonstrations as another example of how Democrats continue to exploit fissures in society as part of an electoral campaign strategy to heighten "class war." Democrats reject the class-war tag but say they are proud to be warriors for a middle class spurned by the GOP.

Those who have lost their jobs, or are expected to, aren't necessarily part of the disliked 1 percent. That 1 percent was the target of a march Tuesday in New York, where protesters — some affiliated with Occupy Wall Street and some not — visited the homes of the super-wealthy to point out

the lifestyles of the rich and, to them, infamous.

US disrupts plot to kill Saudi Arabian ambassador

WASHINGTON, D.C. (MCT) -An elaborate Iranian-backed plot to assassinate the Saudi ambassador to the United States was disrupted by FBI and DEA agents, officials said Tuesday.

Members of an elite Iranian security force planned to detonate a bomb at a busy Washington, D.C., restaurant, killing Adel Al-Jubeir, the Saudi Arabian ambassador to the U.S. and possibly over 100 bystanders, according to court documents filed in the Southern District of New York.

The State Department has

MCT/ MOHANNAD SABRY

Marie Daniel, mother of Mina Daniel, 20, a Coptic protester who was shot dead on Sunday night in Cairo, cries with her brother, Noshi, Monday. Coptic Christians buried the dead from Sunday night's riots in Cairo.

listed Iran as a state sponsor of terrorism since 1984.

The plot was infiltrated by a Drug Enforcement Administration informant posing as a member of a Mexican drug cartel. The plotters planned to pay a member of the Zetas cartel \$1.5 million to carry out the attack. Two advance paywired to an FBI-controlled bank account in August.

An Iranian-American, Manssor Arbabsiar, 56, has been arrested in the case. An Iran-based member of the secret Quds Force unit of the Iranian Islamic Revolutionary Guard

ments of nearly \$50,000 each were Corps, Gholam Shakuri, was also charged, but is not in custody.

> The two men have been charged with conspiracy to murder a foreign official, conspiracy to use weapons of mass destruction and conspiracy to commit an act of terrorism, among other charges.

DTH Classifieds

Line Classified Ad Rates

Private Party (Non-Profit) Commercial (For-Profit) 25 Words \$18.00/week 25 Words \$40.00/week Extra words...25¢/word/day Extra words...25¢/word/day EXTRAS: Box Your Ad: \$1/day • Bold Your Ad: \$3/day

DTH office is open Mon-Fri 8:30am-5:00pm

To Place a Line Classified Ad Log onto www.dailytarheel.com/classifieds or Call 919-962-0252

Deadlines

Line Ads: Noon, one business day prior to publication **Display Classified Advertising:**

 $BR = Bedroom \cdot BA = Bath \cdot mo = month \cdot hr = hour \cdot wk = week \cdot W/D = washer/dryer \cdot OBO = or best offer \cdot AC = air conditioning \cdot w/ = with \cdot LR = living room = hour \cdot wk = week \cdot W/D = washer/dryer \cdot OBO = or best offer \cdot AC = air conditioning \cdot w/ = with \cdot LR = living room = hour \cdot wk = week \cdot W/D = washer/dryer \cdot OBO = or best offer \cdot AC = air conditioning \cdot w/ = with \cdot LR = living room = hour \cdot wk = week \cdot W/D = washer/dryer \cdot OBO = or best offer \cdot AC = air conditioning \cdot w/ = with \cdot LR = living room = hour \cdot wk = week \cdot W/D = washer/dryer \cdot OBO = or best offer \cdot AC = air conditioning \cdot w/ = with \cdot LR = living room = hour \cdot wk = week \cdot W/D = washer/dryer \cdot OBO = or best offer \cdot AC = air conditioning \cdot w/ = with \cdot LR = living room = hour \cdot wk = week \cdot W/D = washer/dryer \cdot OBO = or best offer \cdot AC = air conditioning \cdot w/ = with \cdot LR = living room = hour \cdot wk = week \cdot W/D = washer/dryer \cdot OBO = or best offer \cdot AC = air conditioning \cdot w/ = with \cdot AC = week \cdot W/D = washer/dryer \cdot OBO = or best offer \cdot AC = air conditioning \cdot w/ = with \cdot AC = week \cdot W/D = washer/dryer \cdot OBO = or best offer \cdot AC = air conditioning \cdot w/ = with \cdot AC = week \cdot W/D = washer/dryer \cdot OBO = or best offer \cdot AC = air conditioning \cdot w/ = with \cdot AC = week \cdot W/D = washer/dryer \cdot OBO = or best offer \cdot AC = air conditioning \cdot w/ = with \cdot AC = week \cdot W/D = washer/dryer \cdot OBO = or best offer \cdot AC = week \cdot W/D = washer/dryer \cdot OBO = or best offer \cdot AC = week \cdot W/D = washer/dryer \cdot OBO = or best offer \cdot AC = week \cdot W/D = washer/dryer \cdot OBO = or best offer \cdot AC = week \cdot W/D = washer/dryer \cdot OBO = or best offer \cdot AC = week \cdot W/D = washer/dryer \cdot OBO = or best offer \cdot AC = week \cdot W/D = washer/dryer \cdot OBO = or best offer \cdot AC = week \cdot W/D = washer/dryer \cdot OBO = or best offer \cdot AC = week \cdot W/D = washer/dryer \cdot OBO = or best offer \cdot AC = week \cdot W/D = washer/dryer \cdot OBO = or best offer \cdot AC = week \cdot W/D = washer/dryer \cdot OBO = or best offer \cdot AC = week \cdot W/D = washer/dryer \cdot OBO = or best offer \cdot AC = week \cdot W/D = washer/dryer \cdot OBO = or best offer \cdot AC$

Announcements

NOTICE TO ALL DTH CUSTOMERS Deadlines are NOON one business day prior to publication for classified ads. We publish Monday thru Friday when classes are in session. A university holiday is a DTH holiday too (i.e. this affects deadlines). We reserve the right to reject, edit, or reclassify any ad. Ac-ceptance of ad copy or prepayment does not imply agreement to publish an ad. You may stop your ad at any time, but NO REFUNDS or credits for stopped ads will be provided. No advertising for housing or employment, in ac-

Child Care Wanted

national origin, handicap, marital status.

PRESCHOOL TEACHER Toddler teacher (15 months to 30 months) at YMCA Children's Center at Carol Woods which is a part of the Chapel Hill-Carrboro YMCA. Part-time (approximately 35 hrs/wk M-F) position in our 5 star intergenerational preschool located on the campus of Carol Woods Retirement Community. BA in ECE or related field is preferred but strong consideration given for experience. Minimum of 2 years classroom teaching experience with toddlers. Competitive salary and YMCA membership. Submit cover letter and resume to nchan@chcymca.org or mail to 980 MLK, Jr. Blvd., Chapel Hill, NC 27514. EOE.

PART-TIME CHILD CARE: 2 boys age 11 and 3. part-time afternoon, evenings, weekends \$15/hr. Occasional transportation of children. Emergency coverage \$20/hr offered for last minute coverage (child sick or full-time child care unavailable). Prefer someone in Chapel Hill over summers and holidays. tmschade@hotmail.com.

RECYCLE ME PLEASE!

Announcements

Child Care Wanted

PART-TIME NANNY WANTED! For our 2 children, 1 and 4, 20-25 hrs/wk, Tu-F, mornings, with flexible afternoons. Must have clean driving record and references. Email mat-

For Rent

FAIR HOUSING ALL REAL ESTATE AND RENTAL advertising in

Housing Act of 1968 which makes it illegal to advertise "any preference, limitation, or discrimination based on race, color, religion, sex, handicap, familial status, or national origin, or an intention to make any such preference, limitation, or discrimination." This newspaper will not knowingly accept any advertising which is in violation of the law. Our readers are hereby informed that all dwellings advertised in this newspaper are available on an equal opportunity basis in accordance with the law. To complain of discrimination, call the U. S. Department of Housing and Urban Development housing discrimination hotline: 1-800-669-9777. CONDO FOR RENT 2BR/2BA condo in Fin-

ley Forest. Clean. Well maintained. W/D. Dishwasher. Fireplace. Pool. Tennis courts No smokers. No pets. Available 10-5-11.

LUXURIOUS, UPSCALE townhouse, 3BR/3.5BA, granite kitchen, wood floors, 2 car garage. Vineyards Square, Chapel Hill. Call 919-933-5930. Available December 1.

5BR/2BA CONDO in triplex. 611 Hillsborough Street. Completely remodeled, hardwoods tile throughout, new appliances, W/D, near bus stop, \$2,875/mo. Available August 2012. 704-277-1648 or uncrents@carolina.rr.com.

Announcements

DON'T MISS THIS WEEKEND'S CUAB'S FREE MOVIES

Friday, Oct. 14 7:00pm & Midnight... **SUPER 8**

THE HANGOVER: PART II Saturday, Oct. 15

THE HANGOVER: PART II 9:30pm...SUPER 8

All Movies Shown in the Union Auditorium! www.unc.edu/cuab

Help Wanted

Help Wanted

Help Wanted

esidential Services,

Want to build your resume & gain valuable experience? Work with children and adults with Autism and other developmental disabilities, helping them achieve their personal goals. Earn extra money and gain valuable

experience! Good for psychology, sociology, nursing majors, and other related fields. Various shifts available including weekends. \$10.10/hr. **APPLY ONLINE** by visiting us at:

www.rsi-nc.org

Help Wanted

HOUSING WISH LIST 101: Walking distance to town and campus, granite counters, stain-less steel appliances, hardwood floors, front ress steet appliances, narrowood 100rs, front porches, security systems, completely remod-eled interiors, classic Chapel Hill bungalows, available May 2012. NO PROBLEM, WE HAVE IT! Email lawlerdevelopmentgroup@ gmail.com or call 919-656-6495 (Daniel) or gmail.com or call 919-030-0455 (Jeslie) to speak with us about our truly unique and exceptional properties that we take PRIDE in showing.

FOR RENT: Mill Creek on Martin Luther King Blvd. Available August 2012. 4BR/2BA. Excellent condition with all appliances including W/D. \$2,100/mo. 704-277-1648 or uncrents@carolina.rr.com.

For Rent

For Sale

DR. DRE BEATS STUDIOS EARPHONE Black, like new, \$150. Original content

Help Wanted

BARTENDERS **ARE IN DEMAND!**

Earn \$20-\$35/hr. 1 or 2 week and weekread (asses, 100%) job placement assistance. Raleigh's Bartending School. Have fun! Make money! Meet people! Tuition rates as low as \$199 (Limited time only!). CALL NOW! 919-676-0774, www.cocktailmixer.com/unc.html

DRIVER NEEDED: Wednesday and Friday afternoons 4:30-5:30pm. Prefer student. \$10/ hr. 919-360-8046.

YOUTH VOLLEYBALL, BASKETBAL coaching volunteers and part-time league staff are needed at the YMCA. Volleyball (5th-8th grades) runs October thru December Basketball (4 year-olds thru 8th grade) runs January thru March, 2012. Contact Mike mmeyen@chcymca.org, for addi-

NEED A PLACE TO LIVE? www.heelshousing.com

THE MUSEUM OF LIFE AND SCIENCE in Durham is looking for temporary help November 1, 2011 thru January 15, 2012 staffing a seasonal cafe. Excellent customer service, previous retail food experience a must! Visit www.ncmls.org/get-involved/jobs for more information. \$8.50-\$9/hr Submit resume to iob.opportunities@ncmls.org.

Homes For Sale

AUCTION: 520 FRANKLIN STREET. Bids due October 20 at 3pm. Historic 1920s cottage with new addition plus studio apartment with private entrance. Call 919-601-7339 or visit CottageonFranklin.com. NCBL 221277,

Internships

RUN, WRITE FOR CHAPELHEELS.COM Looking for UNC students to run and write for Chapelheels.com, a site dedicated to UNC basketball. 702-738-8488.

Lost & Found

FOUND: TWO GOLDEN RETRIEVER mix dogs on Old Greensboro Road near Mt. Collins Road. Found on 10/4. Friendly, no collars. OGRDOGS@gmail.com.

LOST: KEYS.. Lost on Tuesday 10-4-11 near Caldwell Hall. Flex pass and dorm key on a belt clip. 919-522-9490..

LOST: CELL PHONE model Motorola Atrix. Lost in Dey Hall Wednesday, October 5 around 1pm. If found contact aagbaje@live.unc.edu.

Place Your DTH Classified ONLINE! www.dailytarheel.com & click on "Classifieds"

Rooms

WALK TO CAMPUS CHEAP! Nice room walk to CAMPUS CHEAP! NICE FOOM available in this updated duplex. Walk to Franklin Street, UNC. Room has closet and fan. Share living, din-ing areas, kitchen and bath. Deck, yard, all appliances +W/D. \$295/mo. for lease thru December 31st, \$325/ mo. for lease thru May 2012. 105-A Stephens Street Please call for more info! Dunlap Lilley Properties, 919-967-9992.

Services

EASTGATE HAIR STYLING: October specials \$10 off shampoo cut and style. Call today and mention this ad, with select stylists. Near Trader Joes. 919-942-1396

Sublets

CHAPEL RIDGE SUBLET FOR SPRING 1 room in a 2BR available January 1 thru August 1 2012. Private bathroom, full kitchen, spacious furnished den. Large closet and lots of windows, 24 hour gym access, pool, free printing and tanning. Easy and frequent bus access to UNC campus via T, NS and late night shuttles. The other leaser is a clean, friendly female. \$659/mo including all utilities. Call or email for more details. leahjcampbell@gmail.com, 336-327-9336.

MILL CREEK TOWNHOUSE: 1BR, now until 7/31, negotiable. Move in today! \$537.50/ mo. Roommate is female. Unfurnished master BR with private bathroom. W/D free parking pass, free water, sewer. Partially furnished living room, pool, tennis! Kate753@live.unc.edu, 336-684-1839.

QUESTIONS **About Classifieds?** Call 962-0252

3pm, two business days prior to publication

Volunteering

Travel/Vacation RESCUED HORSES, PONYS seek volunteer **BAHAMAS** handlers, trainers, riders, Experience re-**SPRING BREAK**

\$189 for / DAYS. All prices include: Round trip luxury cruise with food. Accommodations on the island at your choice of thirteen resorts. Appalachia Travel. www.BahamaSun.com, 800-867-5018. Volunteering

\$189 for 7 DAYS. All prices include: Round

ing volunteers and part-time league staff are needed at the YMCA. Volleyball (5th-8th grades) runs October thru December. Basketball (4 year-olds thru 8th grade) runs January thru March, 2012. Contact Mike mmeyen@chcymca.org, for additional

quired, Pony Club C1 or above for training, riding. 2 miles from UNC, busline. or@aol.com, 919-621-1234.

Never fear shadows. They simply mean there's a light shining somewhere nearby. - Ruth E. Renkel

HOROSCOPES

If October 12th is Your Birthday... Your deepest satisfaction comes from providing useful service to others, now and for the whole year. Your patient compassion guides your community through transitions, and their gratitude feeds your spirit. What comes around spare the layer

To get the advantage, check the day's rating: 10 is the easiest day, 0 the most challenging.

Aries (March 21-April 19) Today is an 8 - Life's good, but a spiral of self-doubt could shake things up. Draw or write down your worries and fears: burn them to release their hold on

you. Cast a new intention into the fire. **Taurus (April 20-May 20)**Today is a 7 - Rethink your roles at home and at work, and try something new. Use your experience to avoid a costly mistake. Don't spend your check before you get it. Patience pays.

Gemini (May 21-June 21) Today is an 8 - A dream may inspire a romance. Your friends are there to help. Most great innovation is sparked by an accident. Consider this when confronted by one.

Cancer (June 22-July 22)
Today is an 8 - It may take something to sort fact from fiction. Stick to what you know to be so. Your standards and perceptions are challenged (which could be

Leo (July 23-Aug. 22)
Today is a 6 - Now you're on a roller coaster. Will you laugh and scream and enjoy the ride, or cry the whole way, waiting to get off? You may go through both. It's temporary. Virgo (Aug. 23-Sept. 22)

Today is a 6 - Find satisfaction in little things. It's okay to want to hide now and be private. There's time for social life later. Read the small print. Go over picky details.

Libra (Sept. 23-Oct. 22) Today is a 7 - If you want to understand their point of view, put yourself in your partner's shoes. If things don't work the way you want, try again tomorrow. Look at it philosophically

Scorpio (Oct. 23-Nov. 21) Today is an 8 - Not everything that glitters is gold. You can make barriers disappear (especially the ones that exist only in your head). Respect & love yourself. Sagittarius (Nov. 22-Dec. 21)

Today is an 8 - Your imagination plays to your advantage now. Aim higher than usual to gain some ground, even if you miss the mark. Stash away winnings. Note the options that worked. Capricorn (Dec. 22-Jan. 19)

Today is a 7 - Devote time for artistic creation today. Express something abstract, symbolic and dreamy. Go for clear communications tomorrow. Read the instructions carefully Aguarius (Jan. 20-Feb. 18)

ahead. A message from your dreams can point you in the right direction. The line between fact and fantasy may blur, so double-check the data

Pisces (Feb. 19-March 20) Today is an 8 - Don't forget to call if you'll be late for dinner. Don't get lost in nebulous daydreams without keeping an eye on the clock. You could make great progress in private

(c) 2011 TRIBUNE MEDIA SERVICES, INC

Over 600 Micro & Imported Beers Cigarettes • Cigars • Rolling Tobacco

306 E. MAIN STREET, CARRBORO • 968-5000

(in front of Cat's Cradle)

ROBERT H. SMITH, ATTY AT LAW SPEEDING • DWI • CRIMINAL Carolina graduate, expert in traffic and FREE criminal cases for students for over 20 years. CONSULTATION

312 W. Franklin Street • 967-2200 • Chapelhilltrafficlaw.com

Julia W. Burns, MD **Adult, Child & Adolescent Psychiatrist** 109 Conner Dr., Building III, Suite 203 919-428-8461 • juliaburnsmd.com Tar Heel Born & Bred!

VNC Community SERVICE DIRECTORY

PASSPORT PHOTOS · MOVING SUPPLIES COLOR/BW PRINTING, NOTARY PUBLIC, LAMINATING, BINDING, MAILBOX SERVICES, FAX, STAMPS, PACKAGING, INTERNATIONAL SHIPPING!

CLOSE TO CAMPUS at CARRBORO PLAZA ~ 918.7161 The UPS Store[™] 🖼

STARPOINT STORAGE NEED STORAGE SPACE?

Hwy 15-501 South & Smith Level Road. (919) 942-6666

SuperShuttle. Need a lift? HOME & CAMPUS AIRPORT RIDE

All Immigration Matters Brenman Law Firm, PLLC • Visas-us.com

Lisa Brenman, NC Board Certified Specialist Work Visas • Green Cards • Citizenship Reduced Consult Fee for UNC Faculty & Students • 919-932-4593

JUMPING FOR JOY

MCT/ OLIVIER DOULIERY

irst lady Michelle Obama does jumping jacks with 400 school children on the South Lawn of the White House Oct. 11 in Washington, D.C. She is trying to break the Guinness World Record for the most jumping jacks in a 24-hour period as part of her Let's Move! campaign to fight childhood obesity.

WHAT DO YOU THINK ABOUT POSSIBLE PRESIDENTIAL CANDIDATES FOR THE 2012 ELECTION?

"I don't know

Swati Rayasam, Junior Biology

"I haven't found one that I would consider as being a good candidate to oppose Obama at this point. Mitt Romney is probably the best one that I could find to be actual good opposition."

Anthony Hamilton, Sophomore

any independent candidates, but I'd vote independent just to stay away from the main two parties. I feel like it's important for our country to have a major third voice."

George Cleland, Freshman Undecided

"It seems like there's very little coherence in the party. It's all based on opposition to Obama, that's basically the main selling point. I would probably be

with Obama for

re-election."

News

Brendan Leonard, Freshman Undecided

"I'd vote for Ron Paul because he's definitely more Libertarian and more independent than the rest of them - the extreme Tea Partiers. He's more socially

Presidential hopefuls persist

LEBANON, N.H. (MCT) -New Jersey Goy, Chris Christie said his endorsement of Mitt Romney had been an easy choice.

"I'm here in New Hampshire for a simple reason: America cannot survive another four years with Barack Obama," Christie said. "Mitt Romney is the man we need to lead America and we need him now - that's why I'm here."

The New Jersey governor praised Romney's experience both as a governor and in the private sector "running businesses, turning businesses around, going in there telling people the truth about what needed to be done, coming up with the plan to get it

"We know that he brings the best of both to what we need for America right now," he said.

Romney, he said, is "not a legislator trying to figure out how to use executive power, but an executive who has used executive power and will use it to make American lives better — that's why I'm endorsing Mitt Romney for president of the United States."

Christie criticized what he described as Obama's campaign strategy "to divide America." Americans, he said, would believe in optimism over division: "They want to believe in somebody who believes America's future can be greater; not someone who is trying to divide an ever-shrinking pie among the American people."

Christie also defended Romney's health care plan in Massachusetts, noting that he did not raise taxes to pay for his plan.

"I'm proud of him for stand-

ing up for what he believed was right. Do not try to equate what's happened in Obamacare with what Gov. Romney did in

Massachusetts." Romney called Christie "a hero" who had been forthright in trying to turn around New Jersey's economy.

"He's a man who has a following of a lot of folks across this country and so when he indicated a willingness to join my team, I couldn't have been more pleased and more happy," he said.

After watching the ups and downs of the Republican presidential campaign from the sidelines since mid-August, Tim Pawlenty voiced second thoughts Monday about his decision to pull out of the race after a third-place showing at the Ames, Iowa, straw poll.

Speaking at the unveiling of his official portrait commemorating his time as governor of Minnesota, Pawlenty said it was "the wrong call" to invest so heavily in the Iowa straw poll. the Minneapolis Star Tribune reported.

Pawlenty placed far behind Minnesota Rep. Michele Bachmann and Texas Rep. Ron Paul in the Ames contest. Texas Gov. Rick Perry, who had just entered the race at the time, had surged quickly to the head of the

But a lot has happened since then. Bachmann and Perry have fallen behind while Herman Cain's fortunes appear to be on the rise - at least for now.

Pawlenty said Monday that he wished he could have afforded to stay in the race a bit longer.

Death penalty case denied

WASHINGTON, D.C. (MCT) - The Supreme Court refused to revisit one of the nation's most controversial and racially charged death penalty cases, leaving it to a Philadelphia prosecutor to decide whether to convene a jury and seek a new death sentence against

Without comment, the justices turned down an appeal from Philadelphia District Attorney Seth Williams, who urged the high court to restore a death sentence for the former Black Panther. author and radio reporter.

Mumia Abu-Jamal for murdering

a police officer in 1981.

The action left in place rulings that upheld Abu-Jamal's murder conviction, but set aside the death penalty. A federal judge and the U.S. court of appeals in Philadelphia had set aside the

WASHINGTON, D.C. (MCT)

— The school accountability

system at the heart of the No

Child Left Behind Act would be

completely reinvented under a

Sen. Tom Harkin, D-Iowa, the

chairman of the Senate Health,

Education, Labor and Pensions

groups as a giant step backward

when it comes to accountability

for the education of poor and

minority children, would scrap

the 10-year-old law's signature

vardstick, known as Adequate

Yearly Progress, or AYP. Instead,

states would have to ensure that

all students are making "continu-

There would be no specific

achievement targets, either for

for particular subgroups, such

as minority students, English-

language learners and students

majority of cases, states would

decide how - and whether - to

intervene in struggling schools.

The long-awaited bill also

• Codify the Race to Top,

all top Obama administration

• Require states to set college-

• Largely keep the law's testing

• Require states to develop new

States also would be required

to identify the lowest-performing

5 percent of high schools, elemen-

tary and middle schools. Intensive interventions would be required

for those schools, as well as for socalled "dropout factories" — high

schools with graduation rates

The No Child Left Behind

Act of 2001 was a reauthoriza-

below 60 percent.

and career-readiness standards.

teacher evaluation systems.

reform initiatives.

system in place.

Investing in Innovation, and Promise Neighborhood programs,

entire groups of students or

with disabilities. In the vast

ous improvement."

being decried by civil rights

The measure, which is already

Committee.

proposal released Tuesday by U.S.

death sentence on the grounds that the instructions to his jury were flawed and unclear.

The district attorney now has a choice. He could convene a new jury to seek another death sentence for Abu-Jamal, or he could let him remain in prison for life under the terms of his murder conviction. A spokeswoman for Williams said the district attorney would take some time to make a

Supporters of Abu-Jamal hailed the outcome. The NAACP Legal Defense Fund said the high court's action "brings to an end nearly 30 years of litigation over the fairness of the sentencing hearing that resulted in Mr. Abu-Jamal's being condemned to death."

Abu-Jamal's case has drawn international attention since the

Bill proposes education changes

tion of the nation's main K-12

education law, the Elementary and Secondary Education Act,

which was first enacted in 1965.

With NCLB, the George W. Bush

administration greatly expanded

The law's AYP accountability

system — which required states to

set their own yearly benchmarks

percent of their students are pro-

raised questions about both fea-

sibility and fairness. In 2010, 38

percent of schools failed to pass

ficient in math and reading by the 2013-14 school year — has also

with the requirement that 100

the federal role in education,

students.

particularly for disadvantaged

1980s. But the many judges who examined the case said there was little doubt that the defendant was guilty as charged.

On a December night in 1981, Officer Daniel Faulkner stopped a car driven by William Cook, Abu-Jamal's younger brother. Abu-Jamal was sitting in a cab nearby and went running toward the scene carrying a gun and

exchanged shots with the officer. Faulkner died of multiple gun shots. Abu-Jamal was arrested and charged with his murder. As a radio reporter and a black activist Abu-Jamal had been a fierce critic of police brutality in Philadelphia, and his supporters claimed he was framed by the police. But a jury convicted him of first-degree murder and recommended a death sentence in 1982.

the ever-rising bar.

certain reforms.

a case-by-case basis.

Harkin said he would have

targets in the new reauthorization

bill, but he scrapped them, in part

a month after the Obama admin-

istration announced that it would

offer waivers granting states some

· if they are willing to embrace

Harkin said the proposed leg-

islation would work better than

waivers, because all states would

have the same expectations, rath-

er than being offered flexibility on

flexibility under the current law

The legislation comes less than

to keep the measure bipartisan.

liked to have had achievement

DRUG POSSESSION TRAFFIC VIOLATIONS DWI

liberal."

ALCOHOL OFFENSES

GERDING BLASS, PLLC LOCAL CRIMINAL DEFENSE **UNC ALUMNI** 919.338.0836 WWW.GERDINGBLASS.COM

Le	evel:	1	2 3	4		@	2009 T	he Mep	ham Group. All rights resen
	5		4	2	7	5	7		Complete the grid so each row, colum and 3-by-3 box (in
		3	5	1		2			bold borders) conta every digit 1 to 9.

	5			2			7		so each row, column and 3-by-3 box (in Paws for Courage
		3	5	1		2			bold borders) contains every digit 1 to 9. One couple attempts to more for the animal world
9								5	pg. 6 for story.
		6			3	8			Solution to Tuesday's puzzle The sload 3 5 7 2 Read what's been going
3								7	1 6 8 9 4 3 5 7 2 3 4 9 7 5 2 8 1 6 7 5 2 1 6 8 3 9 4 7 for info.
		4		8	5	6			6 2 5 4 3 7 1 8 9
	1			3			4		8 1 3 2 9 5 4 6 7 9 7 4 6 8 1 2 5 3 Fire safety
		2	7)			•		5 3 7 8 2 6 9 4 1 4 8 6 3 1 9 7 2 5 during National Fire Prev
			′						2 9 1 5 7 4 6 3 8 Week. See pg. 9 for story.

Voter-owned elections

Candidates expressed differing views on the voter-owned program. See pg. 3 for story.

In the garden The Sculpture in the Garden

exhibit is the first to include artists by invitation only. See pg. 5 for story. **Paws for Courage**

One couple attempts to do more for the animal world. See pg. 6 for story.

Best of the blogs Read what's been going on with The Daily Tar Heel's blogs. See pg.

7 for info.

Fire safety The town is raising awareness during National Fire Prevention

OO FUEL SAVER

CARRBORO 407 E. Main Street

• INCLUDES: FUEL INJECTION CLEANING; PLACE AIR FILTER (IN-STOCK PARTS ONLY) FUEL FILTER CHECK: OXYGEN SENSOR CHECK

e. Discount applies to regular retall pricing. Most cars & light trucks. Vipresent coupon at time of estimate. One offer per service

LIGHT ON? • LET MEINEKE READ YOUR CODE

ENGINE (Across from Domino's)

(919)933-6888

39 Tide table term

45 11-Down flavor

46 Lincoln forte

47 Writer Allende

49 French 101 article

50 Convertible, in slang

Los Angeles Times Daily Crossword Puzzle

61 Threw verbal tomatoes

starred clues

66 Spread in a tub

68 A whole bunch

Lee

4 Crash site?

5 E-file org. 6 Apple of one's eye

7 Not easily amused

65 Black hues, in poetry

67 Pierre's South Dakota?

69 Tiny fraction of a min.

70 One of the Gilmore girls

DOWN

1 Internet failure, punnily

2 '80s Republican strategist

3 Court concerned with wills

1 Skips, as stones

- 16 *Itching for a fight 18 From years past
- 22 Suffix in taxonomy 23 *Steady guy or gal
- 26 Gathered together Objective
- "Let's not' 34 Like law school courts 36 *Third base, in baseball
- P.D.Ò. "There's no
- 48 Cat's pajamas? Man of the house
- briefly *Shower convenience 57 Suffix for
- velvet Bruce Wayne
- B A C H S E G R E T STOPINFORADRINK SEDAN ASONE ZOO S A M S E D A T E GAPSEWES LAPPS ABRJAWSSTROLL L O O K A T I T T H I S W A A R G O S Y H O R N E S
- 8 Most likely to raise

(C)2011 Tribune Media Services, Inc.

eyebrows 9 Vital sign maybe

62 Football linemen, or an apt

description of the last

words of the answers to

ACROSS

- jure: by the law itself 9 Ancient Briton 3 Catchall survey opción 14 Like a prof. emeritus: Abbr. 15 Raw fish dish
- 19 Elephant in stories 20 Prints a new edition of
- "Cats" poet's monogram 29 Up to, casually 30 Author Harte
- 40 Gumbo thickener Ouite small
- "Oedipus Tex"
- 53 However,
- 58 Batman, for 59 Surprise hit,
- PJSNACRETRACE LISTENCAREFULLY

38 Start from scratch

- 10 Happens because of 40 1970 John Wayne western 41 Painting the town red 11 Cracker with a hole in the 44 Eroded, as profits
- middle 12 Holiday glitter
- 15 "What are you gonna do about it?!
- _ la Douce" 21 Mensa stats
- 24 Grammar class no-no
- 25 13-year-old Apple 31 TGIF eve?
- 33 Question of method
- 35 Ball
- 37 Laced dress shoes
- 52 Balance due, e.g. 55 Hammer parts 56 Churns up 63 "Go figure" 64 Ad committee

(919) 843-3333 carolinaperformingarts.org

www.tedescospizza.com

The Baily Tar Heel

STEVEN NORTON EDITOR, 962-4086 OR EDITOR@DAILYTARHEEL.COM C. RYAN BARBER OPINION EDITOR, OPINION@DAILYTARHEEL.COM CALLIE BOST ASSCOCIATE OPINION EDITOR, CABOST@LIVE.UNC.EDU

Established 1893, 118 years of editorial freedom

EDITORIAL BOARD MEMBERS

Opinion

WILL DORAN IAN LEE TARIQ LUTHUN ROBERT FLEMING MAGGIE ZELLNER

COLUMN

Patricia Laya Stock in Students

Senior journalism major from Caracas,

Email: pattylaya@gmail.com

A gender gap, both here and out there

▼ he University's male-tofemale ratio may skew dating patterns and maxout Zumba classes. But come May, we'll be graduating to a larger, even more disproportionate world: the workforce.

There, the tables will be turned, with women accounting for 40 percent of the global workforce but less than 15 percent of executive positions at top companies.

Only 3 percent CEOs at Fortune 500 companies are women.

A very different story is playing out within higher education, where women are receiving professional degrees in record numbers.

This year, Harvard and the University of Pennsylvania's business schools had the highest percentage of female student enrollment ever.

This trend hasn't been lost on UNC, where 60 percent of the student body is female. That will remain the case next year, even with an incoming class that boasts the highest percentage of men in 31 years. It's now clear that women have gone from underrepresented minority to an overrepresented majority.

"I wouldn't say they're getting ahead in all fields, but women are doing better than men in getsort of college degree," Philip Cohen, assistant chairman of the sociology department, told The Daily Tar Heel last week.

So why the disconnect between female representation in higher education and in the corporate workplace?

Excuses, like women leaving their jobs to start families or not aspiring to senior positions, are often used to justify the gender gap. But a recent study by Catalyst found that the problem occurs sooner rather than later in a woman's career.

The study, which followed the careers of MBA graduates from top schools around the world, found that women still fall behind men at every career stage.

Women who aspired for senior positions — and didn't have children living at home — still held lower positions and received lower salaries, according to the study.

Our male student colleagues simply have a better chance of becoming a company's CEO because they are men, even with the same classes and grades as their female peers.

The number of women and the progress they have made in higher education is not translating into corporate America. The idea that women have to prove themselves to reach the C-level suite is just plain antiquated.

If the change in mind set isn't happening in corporations, it should start right here on college campuses, where the benefits of having an equal gender distribution in the workplace is not only taught as what is right, but is also more profitable.

Based on Catalyst's research of more than 350 Fortune 500 companies, the businesses with the highest percentage of women in senior management teams experienced a higher return on investment than companies with a lower representation.

I don't think this has anything to do with generalizing one gender as better, or more hardworking, than the other.

It's not surprising that a diverse group, with differing perspectives and points of view, can relate better to any customer base.

10/13: Columnist Mark Laichena encourages students to think critically about their service

EDITORIAL CARTOON By Daniela Madriz, daniela.madriz@gmail.com

EDITORIAL

Tough times, 218 years later

UNC officials need to look past tradition to handle budget cuts.

n this day 218 years ago, North Carolina laid the cornerstone of public education as we know it. From humble beginnings, UNC embarked on a mission of educating students with state funds, always with the understanding that it would make returns on the investment. This big idea spread from the small, soon-tobe college town of Chapel Hill to schools nationwide.

In spite of funding cuts that give little cause for celebration, the University gathers today to recognize the past and a tradition of state support that is fading into memory. And while it's important to honor this history, it should not blind officials to today's harsh fiscal realities as it did in 2010-11.

The Board of Governors spent a considerable amount of time and effort that year devising a four-year tuition plan. The

plan maintained the 6.5 percent cap on tuition hikes, even with the state cutting 15.6 percent, or \$414 million, from the system this year. That cap will provide little more than false hope that schools can soften the blow of cuts without changing course.

The plan had the good intention of aiming to continue making any tuition increases gradual, a worthy goal in a state whose 10.4 percent unemployment rate ranks seventh in the nation.

But with no end in sight to the state's financial distress, it has also proved unrealistic. Save for a provision that allows for increases above the cap if no other revenue options exist, the four-year tuition plan has been rendered almost irrelevant.

At his inauguration Thursday, the system's new president, Thomas Ross, vowed to carry on the legacy and fill the "crater-sized footprints of his predecessors." But what the system needs is someone who will grasp the magnitude of today's challenges and not be

beholden to the past.

Raising tuition above the 6.5 percent cap must be strongly considered, but not without a search for alternative revenue and an in-depth explanation to students. As painful and hard to swallow as it might be, it must be considered to maintain quality by retaining the faculty the system is hemorrhaging.

And it will be necessary to preserve the need-based aid that has been lacking at some schools and has forced more students to drop out.

At UNC, there appears to be nowhere else to turn. Without coming near the "semi-private" tuition models of other systems, Executive Vice Chancellor and Provost Bruce Carney said an increase above the cap will be necessary to retain faculty and make up the \$20 million hole in funding that UNC Healthcare filled this year but cannot refill the next. That will require a strong case to studen

Meanwhile, the system must overcome inertia and come to terms with the times.

EDITORIAL

The comfort to report

Report should come as a signal that help is here for assault victims.

→ he University's recent security report presents a campus with a chilling dichotomy. On the one hand, it is intensely disturbing to know that sexual assault occurs on this campus. On the other, the increase in reports of such crimes signals a growing sense of comfort with notifying appropriate authorities.

As the campus gathers today for Speak Out UNC!, the University should build off of

whatever momentum the security report revealed in lifting the stigma of reporting assault.

According to the report, 17 sexual assaults were reported in 2010, almost tripling the six that were reported the previous year. UNC officials greeted this news more as a sign of increased reporting than increased crime, and that's the right attitude.

From new student orientations to flyers posted in dorms, the University has sought to promote better awareness of resources available to victims. It has gone on the "offensive," said Bob Pleasants, interpersonal violence prevention coordinator for Campus Health Services, rather than passively offering help without promoting it.

Students should take confidence in this report. Through campus-wide initiatives like HAVEN training, there are options at students' disposal. It will be important for UNC to continue to foster a culture in which sexual assaults are not only detested but reported.

Doing so would provide the sense of comfort that the blue light system and campus police cannot. It would assure students that help is not just waiting for them but reaching

One week later, thanks Steve

ow much of my morning routine is thanks to Steve Jobs? Unfolding a Mac, pulling up iTunes, charging my iPod, wishing I had an iPad. Then it's check email, check Facebook, check news, check

And I am just one among millions. It would be an injustice not to credit much of this lifestyle to one of our era's most prolific creators — Apple co-founder Steve Jobs, who died a week ago today. I know he didn't invent

Twitter, and he might wish he'd invented Facebook. But it was Jobs who really advanced the integration of high-technology into daily life. Just think of all those apps.

On Facebook, Twitter, our own blogs or the many we follow, we expect an explosion across the outlets with every development in our lives.

And for the most part, we are thankful for the smartphones and apps that keep us constantly

Lucie Shelly Guest Columnist

Senior journalism and English major from Greystones, Ireland Email: Ishelly@live.unc.edu

informed.

But therein lies the rub. If we are constantly being bombed, the crashes eventually become white noise, and the dust and debris never actually clear.

With the passing of Jobs come questions of how to wade through it all.

Initially, even the iPad seemed like an unnecessary tech toy. But in the ultimate illustration of innovation, Jobs showed us how it could be everything from our newspaper, to a book, to a laptop.

I'm not saying we're lost with-

out Jobs, but in the age of technology and "anything goes" there is also a sense of, "where are we going?"

Jobs gave us guidance — how many of you would be lost without your iPhone's GPS? - and the means to channel media, music and the general mess.

So we find ourselves at a daunting crossroads. The ability to have more voice and more choice brings freedom, but there's also the risk of everyone shouting at once.

For all the teen blogging prodigies single Mac-edly redefining Brooklyn, don't forget that techsavvy enthusiasm should complement creativity, not dilute it.

Steve Jobs personified the use of technology for creation and innovation.

Perhaps more like Michelangelo than Picasso, in his hands technology became the most powerful creation of the era: a unifying force that also creates unfathomable strata.

QUOTE OF THE DAY

"I got the cutest letter from President Kennedy, in which he said he apologized for absconding with this weapon of intellectual freedom."

Bill Friday, former UNC-system president

FEATURED ONLINE READER COMMENT

"These two guys are doing more to stick around than Richard Nixon... Nothing worse than trying to play the race card—it's a weak argument in this day and age."

Wellheeled, On "Sanitation 2," who filed a wrongful termination complaint

LETTERS TO THE EDITOR

Insurance plan ignores transgender needs

TO THE EDITOR:

As a transgendered Tar Heel transfer student, I was delighted to learn UNC has an anti-discrimination policy.

Unfortunately, our insurer, Pearce & Pearce Inc., discriminates against transgendered individuals—a fact I discovered while filling my hormone prescription and getting charged the full cost.

I contacted Terri Phoenix, director of the LGBTQ Center, who urged me to write Winston Crisp, vice chancellor for student affairs, and Mary Covington, executive director for Campus Health Services, about this.

I'm grateful that I am supported by many organizations and staff here, including GLBTSA, with whom I met directly. I was urged to find money to cover my expenses through financial aid, which I am doing.

I can cover my costs now, but where does it leave us? To mandate purchasing a health care policy that won't serve me when so much eloquence has been devoted to the language of inclusivity is intolerable.

Many transgendered individuals depend on hormones and surgeries. Our lives literally depend on them when we're in communities that react violently to our gender presentation. Under Pearce & Pearce's

policy, women can have medically necessary hysterectomies — but not if they are transitioning between genders.

Pearce & Pearce's policy is in clear violation of our own discrimination policy.

Do we stand for inclusivity, diversity, fair treatment and safe spaces for everyone?

Or do we until it's not costeffective, or the population is too small and too disempowered to speak up? Just asking.

> Sam Peterson Senior Communication Studies

Cramer's comment about cats is disturbing

TO THE EDITOR:

After The Daily Tar Heel's Sept. 29 article citing citizen concern about the cats at the Orange County Animal Shelter, I received an email from Elliot Cramer opposing suggestions to make the cats situation more humane and to provide them with a better chance of being adopted.

Instead, Cramer recommended unadopted shelter animals that are killed be used for teaching/research.

Cramer, a retired UNC psychology professor, was asked in 2009 to resign his position as a faculty adviser to Youth for Western Civilization.

It seems after he was informed campus fliers were being passed around against the student group with his personal contact information, he responded with an email

saying, "I have a Colt 45 and I know how to use it."

His email and his suggestion to use shelter animals for research are both disturbing.

It is also disturbing that Cramer is on the Board of Directors for Friends of the Orange County Animal Shelter, along with Pat Sanford, former director of the Orange County Animal Shelter. Sanford also has gone on record criticizing those asking for shelter improvements for the cats and kit-

Don't the poor cats and kittens at the shelter deserve better "friends" than this?

Chapel Hill Town Council member Laurin Easthom, Sen. Ellie Kinnaird and a dedicated group of citizens have all spoken up for improvements and invested time and energy on this

Please, won't you contact the county commissioners to speak up for the improvements and contact town elected officials and urge them to get involved?

> Robin Cutson Chapel Hill resident

Barrett knows what is best for school district

TO THE EDITOR:

Please join me in supporting James Barrett for Chapel Hill-Carrboro City Schools Board of Education.

I have known James for about 15 years and know him to be a good guy who is very involved in our community. I have spoken to him many times about the issues that parents of exceptional children face and have found him to be thoughtful and supportive.

James has been involved in Justice United for several years and understands the issues in our community and I feel he can speak for the families in our community who find it difficult to speak for themselves.

Specifically, James has knowledge of the Myanmar refugees and Hispanic newcomers and their issues. He grew up in this district and has two children in the district. James regularly volunteers in classrooms. James has done his homework.

I have seen him at many school board meetings and I feel he understands the issues our district faces. He is taking his candidacy seriously and has put other community activities temporarily on hold in order to give his campaign the attention it deserves.

In this time of economic uncertainty, we need school board members who can sit back, look at the big picture and do what is best for all of our children.

I believe James Barrett can do just that.

> Linda Varblow Vice Chairwoman Special Needs Advisory Council of Chapel Hill-Carrboro City Schools

SPEAK OUT

WRITING GUIDELINES

Please type: Handwritten letters will not be accepted.

 Sign and date: No more than two people should sign letters. • Students: Include your year, major and phone number.

• Faculty/staff: Include your department and phone number. • Edit: The DTH edits for space, clarity, accuracy and vulgarity. Limit letters

to 250 words. **SUBMISSION**

• Drop-off: at our office at 151 E. Rosemary St. • Email: opinion@dailytarheel.com

EDITOR'S NOTE: Columns, cartoons and letters do not necessarily represent the opinions of The Daily Tar Heel or its staff. Editorials reflect the opinions of The Daily Tar Heel editorial board. The board consists of five board members, the associate opinion editor, the opinion editor and the editor.