

A CHANCE TO BE LEGENDARY

By Kelly Parsons
Sports Editor

Just like every other member of the No. 1-seeded North Carolina men's basketball team, point guard Kendall Marshall hopes to be standing in a confetti shower in New Orleans come April 2, celebrating the Tar Heels' sixth NCAA championship.

Marshall looks at that possibility as his ticket to the place he ultimately wants to reside forever: in the hearts and minds of UNC fans.

"I feel like the whole offseason, the entire regular season, was all building up to getting

SEE NCAA, PAGE 9

DTH PHOTO ILLUSTRATION/SPENCER HERLONG AND KELLY MCHUGH

Nike, Learfield could put athletics in debt

The 2 sponsors have contract clauses that penalize UNC bowl bans.

By Melvin Backman
Senior Writer

The bowl ban handed down by the NCAA on Monday may hurt UNC's athletic department for more than one season and cost it far more than a \$50,000 fine.

Contracts with two major sponsors — Nike and Learfield Sports — contain bowl ban clauses that allow the companies to pay UNC less, which could cut

the department's revenue enough to put its budget in the red for the better part of a decade.

The two companies are unlikely to cut their funding to UNC, but the clauses represent an additional liability for the University created by the football scandal.

Nike and UNC signed a deal in 2009 worth \$37.7 million. The company provides more than \$3 million worth of gear each year to all of UNC's varsity athletic programs and must pay the University \$250,000 each year for the exposure Tar Heel athletes provide.

The contract states as much: "One of the principal inducements

for Nike's entrance into this agreement is the prominent brand exposure Nike receives through the placement of the Nike logo ... on footwear and authentic competition apparel," it reads.

The next sentence, however, outlines Nike's right to reduce the quarter million dollars it must pay UNC in the event of a postseason ban in one of four sports: men's basketball, women's basketball, women's soccer and football.

The NCAA's punishment for the football program's nine major rules violations includes 15 scholarship reductions spread over three years, probation for three

years, a \$50,000 fine and a ban on postseason play in the 2012-13 football season.

The bowl ban gives Nike the opportunity to reduce its payment to UNC by 35 percent, a possible loss of \$87,500.

A postseason ban in basketball would allow a 60 percent reduction.

Representatives from Nike declined to comment on what action the company would take.

The athletic department regularly brings in tens of millions of dollars in revenue, but its expenses are often just as high. The most recent budget accounts for a small profit of only \$200,000,

creating a vulnerability to sharp drops in funding.

"\$87,000 is a lot of money," athletic director Bubba Cunningham said. "Can you make it up elsewhere becomes the question."

The loss of money from Nike pales in comparison to what could come from Learfield Sports, a marketing company that handles media rights for weekly coaches' shows, venue advertising and events like Late Night with Roy, among other things.

Through the sale of those media rights, Learfield Sports — through its local unit Tar Heel

Sports Properties — must pay the University at least \$6.7 million to \$7.5 million in royalties through 2021.

The Learfield Sports contract also has a bowl-ban provision, which allows the company to pay UNC less money over the life of the contract if an NCAA punishment decreases revenues to football or men's basketball by more than 5 percent over three years.

Unlike the Nike contract, however, the reduction amount for Learfield Sports is negotiable. A 3 percent reduction would be \$200,000 at the least, which

SEE NIKI, PAGE 9

“I’m just a sucker for the Tar Heels.”
BARACK OBAMA

The Daily Tar Heel

www.dailytarheel.com

Established 1893
119 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
MANAGING.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
DIVERSIONS@DAILYTARHEEL.COM

KELLY PARSONS
SPORTS EDITOR
SPORTS@DAILYTARHEEL.COM

ALLIE RUSSELL
PHOTO EDITOR
PHOTO@DAILYTARHEEL.COM

GEORGIA CAVANAUGH,
CHRIS HARROW
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

TIPS

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
© 2012 DTH Media Corp.
All rights reserved

Snakes in a bowl

From staff and wire reports

Have you ever wondered what kind of place Staten Island is? Of course you haven't; no one wonders that. But if you have, you'll be interested to know that it is apparently the kind of place where snakes can live in your toilet.

Allen Shepard was brushing his teeth Tuesday morning when he noticed something odd in his toilet bowl. That something was a 4-foot-long California kingsnake. After Clorox and a landlord failed to dislodge the reptile from its new home, a professional plumber spent about 30 minutes trying to tug the snake out of the bowl.

The snake is suspected to have come from somewhere else in the building. Remember this when you're interning in New York this summer.

NOTED. Tryin' to not have kids any time soon? Actually, tryin' to not have kids ever? Get thee to Massachusetts.

Urology Associates of Cape Cod is offering free pizza to vasectomy patients during March Madness. The clinic claims the promotion is a fun way to practice birth control and celebrate basketball at the same time.

QUOTED. "If I'm going with the weirdest, it would have to be the guy who had all the snakes in his pants."

— Bob Burns, 41, also known as "Blogger Bob" of the Transportation Security Administration. Burns catalogues bizarre seizures that airport security personnel make at checkpoints around the country.

COMMUNITY CALENDAR

TODAY

Coaching Greats' Life Lessons:

Brush up on your Carolina basketball knowledge and learn the winning formulas of Dean Smith, Roy Williams, Coach K and Jimmy V, who have won a combined 2,700 games and nine national championships. Advance payment of \$25 and registration are necessary to attend. Visit thegreatest-coachever.com for more information.

Time: 11:30 a.m.**Location:** The Carolina Club

Eve's Dance Party: Come out to Eve's Dance Party featuring performances by Cadence, Tar Heel Voices, the Achordants, the Loreleis and Mipso Trio. The concert is free.

Time: 2 p.m. to 4:15 p.m.**Location:** Polk Place**Pauper Players Benefit Cabaret:**

Come out and support Unified Theater NC, an organization that helps teenag-

ers make their own theater productions. There will be performances by members of the Pauper Players, the Walk-Ons and the Achordants. Student tickets are \$5 in advance and \$7 at the door and are available through the Union Box Office.

Time: 7 p.m. to 9 p.m.**Location:** Sonja Haynes Stone Center

SATURDAY

Saint Patrick's Day at Kildare's:

Start celebrating Saint Patrick's Day at Kildare's Irish Pub. There will be Irish dancers, bagpipers and appearances by the Guinness Girls. Visit chapelhill.kildaresirishpub.com for more information.

Time: 7 a.m.**Location:** Kildare's Irish Pub

Mountain Heart: Mountain Heart is bringing their unique blend of bluegrass, jazz and country to the ArtsCenter this weekend. Members

of the band have been nominated for Grammy Awards and have also performed on the Grand Ole Opry stage. Tickets are \$23 in advance and \$25 the day of the show.

Time: 8 p.m.**Location:** The ArtsCenter

Bowerbirds: Come out and see Bowerbirds this Saturday at Cat's Cradle with Mandolin Orange. Bowerbirds are from Raleigh and Mandolin Orange are from Chapel Hill, so come support these local bands. Tickets are \$12 in advance and \$14 the day of the show.

Time: Doors open at 8:30 p.m.**Location:** Cat's Cradle

To make a calendar submission, email calendar@dailytarheel.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.

CORRECTIONS

- The Daily Tar Heel reports any inaccurate information published as soon as the error is discovered.
- Editorial corrections will be printed on this page. Errors committed on the Opinion Page have corrections printed on that page. Corrections also are noted in the online versions of our stories.
- Contact Managing Editor Tarini Parti at managing.editor@dailytarheel.com with issues about this policy.

ARMY ADVOCATE

DTH/JESSIE LOWE

James "Yusuf" Yee, a former Muslim chaplain for the United States Army who advocates for prisoners' religious rights, spoke Thursday at the Sonja Haynes Stone Center about his experiences ministering to the detainees at Guantanamo Bay. See dailytarheel.com for the full story.

POLICE LOG

● Someone vandalized property at 5:13 p.m. Wednesday at 201 S. Estes Drive, according to Chapel Hill police reports.

The damaged toilet at University Mall was valued at \$100, reports state.

● Police responded to reports of loud noises coming from a residence at 11:12 p.m. Wednesday at 2309 Environ Way, according to Chapel Hill police reports.

● Someone stole a dog between 2:40 p.m. and 2:54 p.m. Wednesday at 2525 Booker Creek Road, according to Chapel Hill police reports.

The person took the dog off its leash and left the area, reports state.

● Someone entered an unlocked vehicle and attempted to steal property at 11:37 a.m. Wednesday at 212 Mitchell Lane, according to Chapel Hill police reports.

The person attempted to steal \$60 in cash, which was recovered, reports state.

● Someone found a microwave at 11:36 p.m. Wednesday at Morgan Creek Trail parking lot, according to Chapel Hill police reports.

The microwave was valued at \$50, police reports state.

● Someone was assaulted at 8:45 p.m. Wednesday at 130 S. Estes Drive, according to Chapel Hill police reports.

The victim was punched in the mouth and kicked in the leg, and drugs or alcohol were involved, reports state.

● Someone stole an iPhone at 8:30 p.m. Wednesday at 405 W. Franklin St., according to Chapel Hill police reports.

The phone was valued at \$400, police reports state.

● Someone failed to stop at a red light and possessed a marijuana grinder at 7:14 p.m. Wednesday at 201 S. Estes Drive, according to Chapel Hill police reports.

YOU ARE WHAT YOU SPEAK

Why Language
Matters in
the Global Age

Robert Lane Greene

Correspondent & "Johnson" blogger
The Economist
Author, *You Are What You Speak*

Wednesday, March 21**5:30 p.m.**

FedEx Global Education Center, UNC-Chapel Hill
Free parking in McCauley Deck

Free and open to the public
Reception to follow

RSVP to rsvphenan@unc.edu

Genesis tells us language divided humankind when the Tower of Babel was built. Globalization could spark a similar seismic shift if Mandarin, Hindi or another language replaces English as the "language of business." *The Economist* correspondent and author Robert Lane Greene visits UNC to share insights on how and why languages matter now.

www.kenaninstitute.unc.edu/GreeneLIVE COLLEGE
TAKE A TOUR TODAY

PRIVATE BEDROOMS • GREAT LOCATION TO CAMPUS

CHAPEL VIEW CHAPEL
RIDGE

CHAPELHILLSTUDENTHOUSING.COM

Chapel View: 919.942.2800 | Chapel Ridge: 919.945.8875

AN AMERICAN CAMPUS COMMUNITY

Co-sponsored by
UNC Center for International Business Education and Research

UNC student website earns national honor

‘Coal: A Love Story’ beat all student submissions at South by Southwest.

By Katherine Proctor
Assistant Arts Editor

Coal is black. But the UNC journalism students who produced “Coal: A Love Story” know that debates surrounding the energy source are full of gray areas. The project is an interactive multimedia website that explores coal’s place in modern culture. It is the third iteration of Powering a Nation, UNC’s contribution to the News21 project funded by the Carnegie-Knight Initiative on the Future of Journalism Education. Last fall, the team submitted the website to the student category of the SXSW Interactive Awards. SXSW, or South by Southwest, is a music, film and interactive conference held annually in

Austin, Texas, that helped launch social networking websites Twitter and Foursquare. On Tuesday, the site won its category and national recognition. “We were so excited to win,” said Delphine Andrews, the project’s managing editor and marketing director. “It’s great to hear your work is actually appreciated by professionals.” Laura Ruel, a UNC journalism professor and executive producer for the project, said the website’s goal is to humanize debates about coal as an energy source. “It tries to tell stories about energy in a very personal way instead of a big-picture, official way,” she said. Catherine Orr, editor-in-chief of the project, said energy issues are often overreported. “It’s not usually something people feel they connect to,” she said. Andrews said that most people today think of coal mining as a historical industry. “People think of the Industrial Revolution and the Great

VISIT THE SITE

www.poweringanation.org/coal/

Depression,” she said. “But it’s still happening. It’s such an integral part of everything we do.” The website tells stories about people’s relationships to coal. “There’s one story about a family where the daughter is competing to be West Virginia Coal Queen,” Ruel said. “Her dad’s a coal miner, and he’s not trying to kill the environment — he’s just trying to put food on the table.” Orr said she hopes the website shows the depth of coal culture. “It shows why it is that you can’t just stop coal mining,” she said. “You can’t just go in and tell people what they’re doing is wrong, because we’re using their coal.”

Contact the Arts Editor at arts@dailytarheel.com.

Bolin Creek autopsy released by authorities

Sgt. Shane Scott Pease died as a result of drowning and trauma.

By Florence Bryan
Assistant City Editor

The death of a soldier found in Bolin Creek in November was the result of drowning, according to autopsy results released Wednesday. Sgt. Shane Scott Pease, 24, was found by a jogger around 9 a.m. Nov. 19. He had a blood-alcohol concentration of 0.18, which contributed to his death, the autopsy report states. The report states that Pease suffered minor blunt force trauma to his head and had hemorrhages, consistent with injuries from a fall. He also had cuts and scrapes on his face, head, hands, right leg, left hip and back. As of Thursday, Chapel Hill police were still waiting on the death certificate — which

Shane Scott was a paratrooper in the 82nd Air Borne Division. He was found dead in November.

will declare whether or not the death was accidental — from the medical examiner’s office. “Until we see that, we wouldn’t make a determination whether to close (the case) or whether to keep investigating it,” said Sgt. Josh Mecimore, spokesman for Chapel Hill police. Dr. Christopher Gordon, who performed the autopsy, said the medical examiner’s office was planning to send the death certificate to the police late Thursday. Police said in January it appeared there was no foul play involved in Pease’s death. Pease was a paratrooper in the 82nd Air Borne Division stationed at Fort Bragg.

He joined the Army in August 2006 and served tours in Iraq from March to October in 2007, and then from December 2008 to November 2009. Pease was posthumously promoted from a specialist to a sergeant. According to the investigation report also released by the medical examiner’s office, Pease was visiting from Fort Bragg with a couple of other soldiers. Pease was involved in a bar fight with a stranger the night of his death, according to Chapel Hill police Sgt. Rodney Matthews, who spoke with the medical examiner in November. Pease was separated from his friends and left downtown Chapel Hill by himself, the investigation report state. According to the report, it appears Pease may have fallen or stumbled into the creek, but he is not believed to have fallen from the nearby bridge.

Contact the City Editor at city@dailytarheel.com.

inBRIEF

ARTS BRIEFS

Jazz pianist Matthew Shipp to play Hill Hall March 29

UNC radio station WXYC and the Carolina Union Activities Board announced Thursday that avant-garde jazz pianist Matthew Shipp will perform as part of a trio in Hill Hall on March 29. Shipp has been partnered with Thirsty Ear Recordings through the 2000’s. His latest album, “The Art of the Improvisor,” was released through Thirsty Ear in 2011. The concert will be free for UNC students and \$12 for all others. They are on sale now at the Union Box Office.

SPORTS BRIEFS

Track and field coach will retire after this season

North Carolina track and field coach Dennis Craddock will retire following the 2012 season after 27 years at the helm. Craddock has won 45 ACC conference championships during his time, more than any other coach in any other sport in conference history. The women’s track team won 29 of those titles and have a combined 17 top-10 NCAA championship finishes. Craddock also coached 19 athletes that competed in the Olympics, five of them that won gold medals. Before North Carolina, Craddock coached Virginia for 10 seasons, including back-to-back women’s cross country championships. Craddock will continue to coach the Tar Heels through this season. UNC will compete in the ACC Outdoor Championships on April 19 and the NCAA Championships begin May 24.

CAMPUS BRIEFS

UNC Board of Governors awards UNC-CH professor

The UNC Board of Governors has chosen 17 faculty members to receive the 18th Annual Award for Excellence in Teaching. UNC chemistry professor Linda Spremulli won an award. Winners from across the UNC system each receive a bronze medal and \$7,500.

— From staff and wire reports

GUERRILLA GARDENING

DTH/LORI WANG

UNC junior Alanna Davis will join Carrboro Commune members Saturday for a day of “guerilla gardening” near the planned CVS site, planting medicinal herbs and vegetables.

Carrboro Commune members to plant garden outside CVS site

By Katie Reilly
Staff Writer

Downtown Carrboro will become a little greener after Carrboro Commune members plant medicinal herbs, flowers and vegetables as part of their Guerilla Gardening event on Saturday. The community event is slated as a peaceful protest against a proposed CVS store at 201 N. Greensboro St. It will take place at 11 a.m. near the CVS site. “It’s going to be a friendly day,” UNC student and Carrboro Commune member Alanna Davis said about the event, which will include crafts and face painting. Carrboro Commune members occupied the empty building at the site in early February, which some members said was an act of protest against the proposed CVS. Davis said she believes the CVS store is not compatible with the Carrboro Vision 2020 plan, which she said is supposed to maintain a walkable downtown. “If the town is trying to promote biking and walking, why would we need more space for cars?” she said. At a Carrboro Board of Aldermen meeting on Tuesday, Police Chief Carolyn Hutchison said officers

won’t stand by and guard the area, but they will arrest people who trespass on the property. “Everything will be dependent on the behavior of the people who come to the event,” she said. CVS developers built a fence at the site in response to February’s protest. “It’s very obvious that the owners of the property do not want unauthorized people on the property,” Hutchison said. She said she hopes the police department won’t have to take action. Davis said they will plant in the space outside the fence and on the land at 203 N. Greensboro St. In a press release, Carrboro Commune said it hopes to transform the adjacent lot into a community resource. “I believe that we understand what the laws are, and the law enforcement understands what message we’re trying to convey,” Davis said. “The intent of this is certainly not to make it about the police and the interaction with the police.” Croatan Earth First!, a movement that characterizes itself as committed to action and eco-justice, has partnered with the commune to host the event.

Both groups are showing opposition to the proposed CVS and Monsanto, an international agricultural biotechnology company that specializes in genetically engineered crops. Saturday is a national day of action against Monsanto. “Part of Carrboro Commune’s mission is to increase awareness of what we eat and where that food comes from and how to find a better system,” Davis said. Members of the Earth First movement will hold teach-ins about Monsanto practices, medicinal plants and other environmental issues. “It is very close to the heart of what Carrboro is,” Carrboro Commune member James Wilson said of the event. Davis said she hopes to get more community members involved in the Carrboro Commune movement. “We’re going to continue with our mission, and I expect a lot of other like-minded organizations will get involved as well,” she said.

Contact the City Editor at city@dailytarheel.com.

Password needed for off-campus access to UNC network

After March 30, a valid login with an Onyen will be required.

By Elizabeth Ayers
Staff Writer

With attacks against the campus network increasing each year, UNC officials have taken another step toward stronger information security. Starting on March 30, students and faculty accessing on-campus computers from off campus will have to go through a secure Virtual Private Network, verified by their Onyen and password. Jim Gogan, director of networking for Information Technology Services, said the

VPN acts as a tunnel that people connect through to access the campus network from their homes or personal computers. “You can’t get into the campus network unless you have the VPN password.” Stan Waddell, executive director for information security, said the number of unwanted connections on the campus network has been increasing. These unwanted connections come from people trying to connect to the network that don’t have permission, and could include people trying to hack campus systems. But these connections aren’t necessarily malicious, he added, and there’s no way to pinpoint how many are actual attacks. He said ITS uses an Intrusion

Prevention System, which monitors traffic coming into and out of campus, to detect potentially harmful attacks. Overall traffic, which can include malicious attacks, has been increasing rapidly, doubling between 2009 and 2010. The system blocks between 3 to 4 million unwanted connections per week, Waddell said. He said departmental firewalls also protect sensitive areas of the campus network. “More than 20 of those firewalls block on average about 30 million connections,” he said. Larry Conrad, vice chancellor for information technology and chief information officer, said staying on top of information security is daunting, but crucial. “It’s an arms race. It escalates

all the time,” he said. Conrad said even though ITS has taken four rounds of budget cuts, he has barely cut the information security office and has actually increased its staff support. Conrad said attacks on the campus network are especially dangerous because the University houses sensitive data, including federally protected health and student information. “Ten to 15 years ago, it was basically kids who would hack the computers just to show they could,” Conrad said. “Now it’s organized crime.”

Senior Writer Paula Seligson contributed reporting.

Contact the University Editor at university@dailytarheel.com.

Intrusion Prevention System events

The Intrusion Prevention Service is a defensive security layer for the campus network that screens network activities. The total amount of traffic more than doubled between 2009-10.

SOURCE: STAN WADDELL

DTH/CAMERON LEWIS

On the wire: national and world news

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

Karzai, Taliban relations with US sour in Afghanistan

KABUL, Afghanistan (MCT) — In twin blows to American efforts to wage war and negotiate peace in Afghanistan, President Hamid Karzai on Thursday demanded a pullback of NATO troops from rural areas as part of a sped-up overall withdrawal while the Taliban movement declared a suspension of dialogue with the United States.

In practical terms, both developments might prove largely symbolic. Karzai does not have the power to enforce specific demands as to where Western troops are deployed, and U.S. contacts with the Taliban were only in the very early stages.

However, taken together, the moves point to a rapidly souring mood on the part of two major players in the conflict and to a growing sense of disarray in the American-led coalition's plans to find a way out of this decade-old war.

The Afghan leader's call for coalition forces to abandon outposts in the countryside was explicitly tied to the shooting rampage allegedly carried out by a U.S. Army staff sergeant in a rural patch of Kandahar province on Sunday, which left 16 civilians dead, including nine children.

"Afghanistan's security forces have the capability to provide security in the villages of Afghanistan," said the statement from the presidential palace.

At the same time that Karzai was rebuking Panetta for the "oppression and cruelty" represented by the Kandahar killings, the Taliban movement was heaping scorn on the Afghan leader. In a statement posted on its website and emailed to journalists, the insurgents declared that Karzai "cannot even make a single political decision without the prior consent of the Americans."

Most of the vitriol, however, was reserved for the U.S. administration. The group's leadership blamed an American representative for presenting "unacceptable conditions" that left the Taliban "compelled to suspend all dialogue with the Americans."

Biden touts auto industry bailout in campaign speech

TOLEDO, Ohio (MCT) — For months, President Barack Obama's campaign has searched for an overarching theme for his

Presidential candidate Newt Gingrich speaks to students, staff and community members at Judson University on Thursday in Elgin, Ill.

re-election bid, something to replace the enthusiastic hope and change motif of 2008.

Thursday, they unveiled one and sent Vice President Joe Biden to the key swing state of Ohio to test it out — framing the election as a choice between "promoting the private sector" and "protecting the privileged sector."

"We are a fair shot, and a fair shake. They're about no rules, no risks and no accountability," Biden said, contrasting the administration with its Republican opponents and taking the rescue of the American auto industry as his central case.

That choice of topics highlighted how much the auto bailout will figure in Obama's re-election campaign. The initiatives the administration regards as its biggest accomplishments — the health care law, the economic stimulus, the financial market reforms — all remain unpopular or virtually unnoticed among voters.

The auto industry bailout, by contrast, is highly visible, concrete and of particular note in states

like this one.

No Republican has ever won the presidency without carrying Ohio. GOP strategists believe they're well-positioned here, pointing to strong gains they made in 2010.

But Obama strategists hope to slam the door on whoever emerges as the Republican nominee by carrying the state as they did in 2008.

Gingrich vows to stay in race, promote 'big ideas'

ELGIN, Ill. (MCT) — Newt Gingrich is still out there fighting for the Republican presidential nomination, invoking the Bible and Abraham Lincoln as he pushes the idea that America badly needs "a visionary conservative."

"I've stayed in the race because I think Proverbs is right," he told an appreciative audience at Judson University. "It warns that without vision, people will perish."

Gingrich is given little chance of winning the Republican nomination, but he vows to stay in the race.

He said his campaign is having a "half-time resetting of the game plan," and he plans to talk more about "big ideas" involving space, brain science, energy and other topics. He promised "a much clearer definition of a visionary conservative."

Puppets bring 'Dreams' alive in interactive play

By Kendra Benner
Staff Writer

Tori Ralston was walking down the aisle of a thrift store when a couple of puppets caught her eye.

A graduate student studying sculpture at the University of Minnesota, Ralston was about to discover a new artistic love.

"I started loving the puppets so much I disassembled them and started learning how to build them," she said. "I started to like them more than sculpture."

Ralston — a former professor in UNC's art department who founded Theater of Performing Objects in Carrboro — will present her play, "Harvesting Pomegranate Dreams," this weekend as the latest installment in the Process Series.

Founded in the late 1980s, Theater of Performing Objects produces puppet and other object theater shows like marionettes and Bunraku, traditional Japanese puppet theatre.

"I love when I can get an object to move in a such a way that I hear someone in the audience go, 'Wow!' as though they saw something magic happen," she said.

Ralston's passion for Turkish poetry and Middle Eastern texts inspired her to create "Harvesting Pomegranate Dreams," she said.

The area is known for its pomegranates, which inspired the show's title.

"I was really drawn to the beauty of the culture in the East," Ralston said.

Ralston said she didn't want

Tori Ralston was inspired by Eastern culture to write the newest Process Series play, "Harvesting Pomegranate Dreams." It premieres Friday at 8 p.m.

the show to focus on one specific country or religion. She wrote the play to encompass many different aspects of the East.

In each segment of the play, Ralston and her cast experiment with different forms of puppetry, from shadow puppetry to scrim — an art in which the puppeteer pushes masks and other objects into stretched spandex fabric that's illuminated with creative lighting.

In keeping with the Process Series' theme, the show doesn't have a specific storyline or structured scenes, Ralston's collaborator Rob Hamilton said.

After the show, audience members can give feedback to the artists.

"We'll see if people say it's

interesting or, 'Wow, that's boring. Let's watch paint dry,'" Hamilton said.

The series presents developing theatrical work and is co-sponsored by Carolina Performing Arts and the Department of Communication Studies.

Joseph Megel, director of the series, said he expects the piece to be creative and imaginative.

"I love how (puppet theater) can start as a simple thing and become totally dynamic," Megel said. "It's the work of really good designers like Tori that can create real magic in ways that just humans can't."

Contact the Arts Editor at arts@dailytarheel.com.

Honor Courts may combine

By Megan Cassella
Staff Writer

UNC's Faculty Council is poised to vote on a graduate-level honor system reform — one that is long overdue, proponents say.

The proposal, if approved, would consolidate the separate honor systems of the graduate and professional schools into one overarching system.

The existing system is composed of six separate Honor Courts, one for each of the professional schools and the graduate school, each with its own attorney general and honor court chairman.

The new system would have only one attorney general and court chairman. Each individual school would contribute deputy leaders.

Though not radically different, the new plan would be more efficient and less vulnerable to mistakes, Assistant Dean of Students

Melinda Manning said.

Under the existing system, it is difficult for court members to gain experience due to the number of individual cases that pass through each school.

"A professional school can go an entire year without seeing a single case," said Kelley White, graduate student attorney general. "But you learn by doing, and if you don't do it, then you won't know how everything is supposed to work."

A more centralized system would benefit from collective knowledge from all the professional schools, said Jonathan Sauls, dean of students and honor system task force member.

"By consolidating and leveraging experience from all different communities, we would have a consistently proficient court system," he said.

Smaller professional schools also had trouble finding enough volunteers to staff their court, said

ATTEND THE MEETING

Time: 3 p.m. to 5 p.m. today
Location: Hitchcock Multipurpose Room of the Sonja Haynes Stone Center

Amanda Claire Grayson, incoming undergraduate student attorney general.

"It was difficult to find people who didn't have knowledge of the student's case or didn't have class with the student later on that would affect their judgment on the case," she said.

With a larger collective pool of court members, each school would still have representation, though not exclusively, she said.

The future of the proposal hinges on the Faculty Council's decision at this afternoon's meeting — but Graduate Student Assistant Attorney General Chelsea Corey said she doesn't worry that the proposal will be turned down.

"In a sense, we're just implementing something formally that we're doing informally already," she said.

"The passion is exemplified already in that we all came together and created this proposal. There's a lot of interest in carrying this forward."

Contact the University Editor at university@dailytarheel.com.

He's Not Here

HOME OF THE BLUE CUP

GO HEELS!

Friday's Band: Shakedown Street

Saturday: St. Patty's Day

Green Beer on Tap

Sunday: Karaoke Madness

112 1/2 W. Franklin St. • Chapel Hill • 919-942-7939

BUB O'MALLEY'S

157 E. ROSEMARY ST. (UPSTAIRS) 942-6903

Monday = \$2.50 Domestic Bottles

Thursday = Karaoke Night & \$3.50 Select Domestic

Friday and Saturday = \$3.50 Big Boys

Thurs: 10pm-Close

Come cheer on The Tar Heels at Bub O'Malley's

30 Taps! 100 Different Bottled Beers!

Tarheel Family Dentistry

Quality Dental Care in Chapel Hill and Surrounding Areas

Mon., Wed., Fri. & Sat. 8:30am - 5:00pm

Tues. & Thurs. 5:00pm - 9:00pm

109 Conner Dr., Suite 2100 Chapel Hill, NC 27514

919-442-1670

www.tarheeldentistry.com

Where's the best meal after midnight?

Who has the cleanest bar bathroom?

Where's the best place to catch a nap?

What's your favorite intramural sport?

Find out what was voted the best in the Daily Tar Heel's Carolina's Finest issue on March 16th!

Variety

Movie Showtimes for Week 3/16 - 3/22 - All Movies \$4.00

THE DESCENDANTS

Fri: 7:00 Sat: 4:40, 7:00 Sun: 7:00 Tue: 7:00 Wed & Thu: 9:30

THE GIRL WITH THE DRAGON TATTOO

Fri & Sat: 9:20 Sun: 6:50 Tue-Thu: 9:20

EXTREMELY LOUD & INCREDIBLY CLOSE

Fri & Sat: 9:30 Sun: 4:30 Tue: 9:30

SHERLOCK HOLMES: A GAME OF SHADOWS

Fri & Sat: 6:50 Tue: 6:50 Thu: 6:50

WE BOUGHT A ZOO

Sat: 2:00, 4:20 Sun: 4:20

The Varsity Theatre

123 E. Franklin Street, Chapel Hill • 967-8665

www.varsityonfranklin.com

Chelsea

WEAVER DAIRY TIMBERLYNE 968-3005

TIMES GOOD 3-16 thru 3-22

JEFF WHO LIVES AT HOME

7:10, 9:20*, SAT-SUN 2:10, 4:30

FRIENDS WITH KIDS

7:00, 9:00*, SAT-SUN 2:00, 4:10

A SEPARATION

6:50, 9:10*, SAT-SUN 1:50, 4:20

*no 9:00 o'clock shows Sunday

thechelseatheater.com

The Lumina

620 Market St. Chapel Hill 932-9000

Take 15/501 South towards Pittsboro Exit Market St. / Southern Village

21 JUMP STREET

JOHN CARTER

TINKER, TAILOR, SOLDIER, SPY

DR. SEUSS' THE LORAX

THE ARTIST

THE HUNGER GAME

All shows \$6.50 for college students with ID

Bargain Matinees \$6.50

DOLBY DIGITAL

STADIUM SEATING

SportsFriday

RECLAIMING LOST POTENTIAL

UNC and Duke have failed to live up to expectations, but the teams hope to regain their form Friday.

By Chris Moore
Assistant Sports Editor

Before the season even started, things were aligning for Friday's men's lacrosse game to be a launching pad toward a national championship run for either North Carolina or Duke.

Both were ranked in the preseason top-5, promising a rivalry battle between two of lacrosse's elite.

But instead, both teams are stumbling into tonight's matchup in Durham. No. 12 UNC (5-2) dropped consecutive games against Lehigh and Pennsylvania last week before edging Princeton 9-8. No. 14 Duke (4-3, 0-1 ACC) has fallen far short of preseason expectations.

But while the contest may have lost some of its preseason luster, both teams have their eyes on it as a way to climb back closer to their potential.

"It would be huge for us," junior attackman Marcus Holman said. "It's one of our team goals to beat Duke every year, so I think this will give us a spark heading into the meat of our season."

In order to ignite that spark, the Tar Heels will need to rediscover their vaunted attack. UNC hasn't scored more than 10 goals since shellacking Detroit in February.

At the root of UNC's offensive woes has been a growing turnover problem. The Tar Heels turn the ball over an average of 17.4 times a game while forcing just 15.5, limiting the number of times their attackmen can rip shots at the goal.

"We need to continue to improve our unforced turnovers," coach Joe Breschi said. "If we take care of the ball and we attack their pressure and we have fewer unforced turnovers, we're going to generate more offensive opportunities and more shots."

But the Blue Devils are far from the easiest team to face while trying to start an offensive turnaround.

Duke allows just 8.71 goals per game and puts a daunting set of defenders on the field. All three

"You look at our schedule, and every game is a momentum swinger."

Joe Breschi,
North Carolina men's lacrosse coach

of Duke's starting defenders stand taller than 6 feet, including Michael Manley, who was a third-team All-American before missing last season to injury.

That backline will use its physical advantage to play aggressively and pressure UNC's attackmen. The Tar Heels will try to attack Duke's short sticks when possible to skirt that mismatch.

"We need to work together offensively to help each other and not be passive when they pressure, but to attack their pressure and score in other ways besides just six-on-six — more in transition and unsettled situations," Breschi said.

One of the biggest battles of this game could generate more chances for UNC's attack.

UNC's R.G. Keenan and Duke's C.J. Costabile will take the faceoff circle as two of the top faceoff men in the nation. Keenan wins 68.4 percent of his faceoffs, but was a combined 13-for-31 in the Tar Heels' two losses.

Holman said that besides Keenan, UNC will need a full team effort to spur more Tar Heel possessions.

"It's going to be a matter of the guys on the wings and who wants those groundballs," Holman said. "We're hungry to beat Duke, and picking up the ball and getting possession is going to be very important."

Breschi said his team needs to continue to improve in every aspect to get where he wants to be. But at the same time, he knows one big victory can push the Tar Heels closer to that goal.

"You look at our schedule, and every game is a momentum swinger," he said. "But this is our first ACC opponent, so that heightens things for us."

Contact the Sports Editor
at sports@dailytarheel.com.

DTH FILE/KATIE SWEENEY
Defenseman Jake Bailey looks for the ball on Fetzer Field. UNC needs its offense to shine against Duke.

TRIANGLE GLOBAL HEALTH CASE COMPETITION

Solve a pressing global health issue.
Present and network with
global health professionals!
Cash prizes for 1st, 2nd, and 3rd places!

IMPORTANT DATES

REGISTRATION: FEB 24–MARCH 19

CASE RELEASE: MARCH 26

COMPETITION DATE: MARCH 31

3 DAYS LEFT TO REGISTER!

BD
helping all people
live healthy lives

Don & Jennifer
Holzworth

UNC Sponsors: Office of Global Health; Gillings School of Global Public Health; Institute for Global Health & Infectious Diseases

For more information and to REGISTER
<http://challenge.web.unc.edu>

*Teams of 4-6 students from at least
3 different disciplines*

UNIVERSITY APARTMENTS

NEWLY RENOVATED ONE BEDROOMS | ALL INCLUSIVE RATES
FIVE MINUTE WALK TO UNC CAMPUS & ALL OF YOUR FAVORITE HANG-OUTS

OPEN HOUSE

MODEL HOME REVEAL PARTY

📅 WEDNESDAY, MARCH 21st

🕒 1-9 PM 🍷 = FOOD & DRINKS

Stop by and see for yourself the

GREAT CHANGES

happening at University Apartments!

600 Martin Luther King Jr. Blvd, Chapel Hill, NC 27514

📞 919-929-6357 🖥️ www.universityapartments-unc.com

🐦 twitter.com/UniversAptsUnc 📘 facebook.com/UniversityApartmentsunc

The Elevator

Florida State

The No. 3-seeded Seminoles enter the NCAA tournament on a hot streak, topping both Duke and North Carolina for the second time this season on consecutive days to win their first-ever ACC Championship. Florida State has become a trendy pick to win the East region, particularly since Syracuse is no longer a daunting No. 1 seed without Fab Melo.

On the rise

Michigan State

The Spartans beat both Wisconsin and Ohio State en route to a Big 10 Championship, making them the only No. 1 seed to enter the NCAA tournament coming off a victory. Michigan State has won 10 of its last 12 games and coach Tom Izzo is one of the best at getting his teams to the Final Four.

Detroit

The Titans are 13-2 in their last 15 games and won the Horizon League Championship by 20 points. Sophomore guard Ray McCallum is a legitimate superstar. The 2010 McDonald's All-American averages better than 15 points per game and three other starters score in double figures each contest. Detroit could be the rare No. 15 seed to upset a No. 2.

On the decline

Syracuse

On top of stumbling into March with a Big East tournament loss, Syracuse found out Tuesday that Fab Melo, the anchor in the Orange's famous 2-3 zone, is ineligible. Syracuse has only lost two games this year, but one of them was against Notre Dame when Melo was serving a three-game suspension. This is just the latest in a long list of controversies coach Jim Boeheim has had to steer his team through this season. Other off-the-court distractions this season include the Bernie Fine sexual abuse scandal and an NCAA investigation into the school's drug-testing policy.

Notre Dame

Notre Dame, which finished the season 22-11 overall and 13-5 in the Big East, enters the NCAA tournament as a No. 7 seed despite having lost three of its last five games, including a 14-point loss to Louisville in the second round of the Big East tournament. The Fighting Irish have had to go into overtime to beat South Florida and Villanova in the past month. Three of Notre Dame's five starters are underclassmen, so time will tell whether their lack of experience in the NCAA tournament will affect the Fighting Irish's run in the Big Dance.

Virginia

Virginia was given a No. 10 seed despite the fact that the Cavaliers were just 6-6 in their past 12 games. Virginia needed overtime to beat Maryland and then lost to N.C. State in the second round of the ACC tournament. Mike Scott, a first-team All-ACC performer, scored 23 points against the Wolfpack, but shot just 9-for-23. Scott's efficiency has become a growing problem, but at the same time, Virginia is relying more and more on him for offensive production.

DONCASTER OUTLET
WHAT SUITS YOU?
 We have your interview and work wardrobe covered in fashions that make a statement.
 Bring in or mention this ad to receive
\$25 off
 any Doncaster Outlet purchase.
 Some exclusions apply. Valid thru April 30th, 2012
Eastgate Shopping Center
 1800 East Franklin St., Chapel Hill, NC • (919) 960-2846
 Mon – Wed & Sat 10 – 6 & Thur - Fri 10 – 7 & Sun 12 – 5 • Missy, Petite & Women's sizes available
 To view current season Doncaster visit www.doncaster.com • For more information or to find a consultant in your area call 1-800-669-3662
Where prior season fashions create current season looks.
Doncaster Never Goes Out of Style!

2012 MORGAN WRITER-IN-RESIDENCE

ATHOL FUGARD

playwright, director, actor

Blood Knot, 'Master Harold'...and the Boys, and The Road to Mecca

MILESTONES OF A LITERARY JOURNEY

March 21, 7:30 p.m.

Paul Green Theatre, Center for Dramatic Art
(Carolina Campus)

FILM SCREENING

(The Varsity on Franklin)

March 19, 6:00 p.m. *Tsotsi*

READINGS OF FUGARD'S PLAYS

(Center for Dramatic Art)

March 22, 5:30 p.m. *My Children! My Africa!*

March 23, 5:30 p.m. *The Train Driver*

Events are free. Reservations requested.
Call the PlayMakers Box Office at 919.962.PLAY (7529)
or visit www.playmakersrep.org/fugard

Sponsored by The Morgan Writer-in-Residence Program, The Department of English and Comparative Literature, The Department of Dramatic Art and PlayMakers Repertory Company

UNC
COLLEGE OF
ARTS & SCIENCES
fugard.web.unc.edu
919.962.4283

FREE!
FREE!
FREE!

Free ice cream
scoop on
Wednesday,
March 21st
from 12-7PM.

**No purchase
necessary!**

COLD STONE
CREAMERY

131 E. Franklin St. • Chapel Hill, NC 27514 • 919-933-2323

UNC Women in Business Conference
Friday, March 30, 2012
at UNC Kenan-Flagler
8:45 a.m. - 4:45 p.m.

inspirechallengechange

KEYNOTE SPEAKER

Donna Dean (MBA '78)
Chief Investment Officer
for The Rockefeller
Foundation

CLOSING SPEAKER

Julia Grumbles
Former VP of HR, PR
and Corporate Marketing
Resources for Turner
Broadcasting System Inc.

ExxonMobil

MORGANFRANKLIN
SURPASSING EXPECTATIONS

UNC
Women in Business
Conference 2012

Registration kenan-flagler.unc.edu/wib-conference
Full Agenda wibconference.wordpress.com

DTH/KATIE GERDON

No. 1-seeded UNC left Chapel Hill Thursday afternoon for Greensboro Coliseum, where they practiced for Friday's NCAA tournament game.

THE LOWDOWN ON TODAY'S GAME

No. 16 Vermont at
No. 1 North Carolina

(24-11, 13-3 AE)

Greensboro Coliseum, 4:10 p.m.

(29-5, 14-2 ACC)

HEAD-TO-HEAD

Frontcourt	The Catamounts are going to struggle inside against UNC. Even if John Henson doesn't play, UNC still has a size advantage with Tyler Zeller and James Michael McAdoo. Vermont has just one player taller than 6-foot-9. Edge: UNC	
Backcourt	Vermont's leading scorer is Four McGlynn, and roughly half of his 12 points per game come from behind the 3-point line. UNC has been streaky at best from deep, but there is really no comparison to Kendall Marshall, who leads the country in assists. Edge: UNC	
Bench	Vermont will usually roll about 10 deep, so they will likely be a touch fresher than the Tar Heels. But Vermont has just three players that average more than ten points a game, so UNC takes this one with quality over quantity. Edge: UNC	
Intangibles	A No. 1-seed has never lost in the first round, and since UNC-Asheville gave Syracuse a scare on Thursday, the top seeds are probably safe for another year. Edge: UNC	

The Bottom Line — North Carolina 85, Vermont 67

COMPILED BY BRANDON MOREE

Follow @DTHsports for coverage of the game.

By Amanda Albright
Staff Writer

President Barack Obama says he is a "sucker" for the Tar Heels, but some political observers speculate his choice for the NCAA tournament may be more political. Obama chose UNC to win this year's tournament against favorite Kentucky. He also picked the Tar Heels in 2009. Of the teams he selected for the Final Four — Ohio State, Missouri, North Carolina and Kentucky — three are considered swing states.

PRESIDENTIAL PICKS

DTH PICKS OF THE WEEK

The DTH Sports staff and one celebrity guest compete to pick the winners of the biggest ACC and national college basketball games each week.

Last Time	Kelly Parsons	Brandon Moree	Chris Moore	Michael Lananna	Megan Walsh	Mark Thompson	Guest Picker
Record to date	36-20 (.643)	37-19 (.661)	38-18 (.679)	36-20 (.643)	33-23 (.589)	35-21 (.625)	37-19 (.661)
UNC vs. Vermont	UNC Florida	UNC Florida	UNC Florida	UNC Florida	UNC Florida	UNC Florida	UNC Florida
Virginia vs. Florida	N.C. State	San Diego State	N.C. State	N.C. State	San Diego State	N.C. State	N.C. State
Duke vs. Lehigh	Duke	Duke	Duke	Duke	Duke	Duke	Duke
Texas vs. Cincinnati	Cincinnati	Cincinnati	Cincinnati	Texas	Cincinnati	Texas	Cincinnati
Xavier vs. Notre Dame	Xavier	Xavier	Notre Dame	Xavier	Notre Dame	Xavier	Notre Dame
Alabama vs. Creighton	Alabama	Creighton	Creighton	Creighton	Alabama	Creighton	Creighton
Purdue vs. St. Mary's	St. Mary's	St. Mary's	St. Mary's	St. Mary's	Purdue	St. Mary's	St. Mary's

If there were an NCAA tournament for picking, the DTH staff likely wouldn't have made the cut based on its last performance. No one among the group of pickers posted a record better than .500, as Chris Moore, Michael Lananna and Mark Thompson went 4-4 to lead the pack. Because no one did particularly well, there wasn't much separation in the standings. Moore, an assistant sports editor, took sole control of first place, wresting it away from Assistant Sports Editor Brandon Moree. But Moree is just one game back of Moore, so Moore shouldn't get too comfortable yet. Unfortunately for senior Megan Walsh, her bad luck continued. She went 2-6 on the week to fall to five games back of Moore. She'll need to put together a strong week to stay in contention. This week the stakes are a little higher as March Madness is now officially underway, and the pickers certainly have some divided views.

Most have underdog N.C. State topping San Diego State, but Moree and Walsh see otherwise. The pickers are also split on the Notre Dame-Xavier matchup. This week's guest picker is The Daily Tar Heel Copy Co-Editor Chris Harrow.

Chris Harrow is this week's guest picker. Harrow, a senior English major from Charlotte, has been begging to be guest picker, and now he's finally earned his chance. Harrow is the Copy Co-Editor at the DTH and an expert headline writer. He especially enjoys fixing the Sports Desk's mistakes. Let's see if his picking skills are as strong.

FLEET FEET Sports WE'VE MOVED! Our **BIGGER** location is 300 E. Main Street next to Cat's Cradle in Carrboro. Check out our new Nike shop and large shoe and apparel selections! Perfect for your run or gym workout! Mention this ad & get a free pair of technical socks with any purchase of \$25 or more! www.fleetfeetcarrboro.com

games **SUDOKU** THE MATH OF PUZZLES By The Mephem Group © 2012 The Mephem Group. All rights reserved. **TRIBUNE MEDIA SERVICES** www.tribunemedia.com Complete the grid so each row, column and 3-by-3 box (in bold borders) contains every digit 1 to 9. Solution to Thursday's puzzle: 5 8 6 3 9 7 4 1 2, 4 1 9 2 5 6 8 7 3, 3 2 7 8 4 1 6 9 5, 7 4 8 5 6 3 9 2 1, 2 9 5 1 7 8 3 4 6, 6 3 1 4 2 9 7 5 8, 1 6 4 7 3 2 5 8 9, 9 5 2 6 8 4 1 3 7, 8 7 3 9 1 5 2 6 4

your CAROLINA PERFORMING ARTS CREATE | PRESENT | CONNECT See our ad in Carolina's Finest for more info

Los Angeles Times Daily Crossword Puzzle (C)2012 Tribune Media Services, Inc. All rights reserved. **ACROSS** 1 Storage spot, 5 10-Down's request: Abbr., 10 State along the Sea of Cortez, 14 Overhead projector?, 15 Control, 16 Sensory stimulant, 17 Some Monopoly props., 18 Long look, 19 Iris locale, 20 *Hail, 23 Club with very little loft, 24 William of __, known for his "razor" maxims, 27 Bouquet __, 28 *Tar, 32 "You rang?", 34 Dos Passos trilogy, 35 Some map nos., 36 [not my mistake], 39 *Tin, 42 Lunch, say, 43 Norsk Folkemuseum setting, 45 Sashimi choice, 46 Shelf-filling ref. work, 48 *Poe, 51 "The best is __ be": Browning, 55 Fractious, 56 Had a slice of humble pie, 58 What you need to get the starred clues to fit their answers, 62 Shell occupant, 64 Handled, 65 Pilate's "Behold!", 66 Typesetting unit, 67 Paper fan feature, 68 Unité politique, 69 Envelope abbr., 70 Sturdy fabric, 71 Est. and Lat., once, **DOWN** 1 Seasoned salt?, 2 Plaza de la Revolución locale, 3 Hit that sends the game to extra innings, e.g., 4 Predetermined outcome, 5 " __ Easy": Buddy Holly classic, 6 Like many aunts, 7 Actor McGregor, 8 Dorm hoops ball, 9 Lineage display, 10 Imposer of a drunk's comeuppance, 11 Champion, 12 Break fluid?, 13 First name in Fighting Irish history, 21 Northeastern natives, 22 Theater ticket word, 25 Quarter, 26 Computer game set on an island, 29 Inventive cubist?, 30 Pac-12's Beavers, 31 Seat of Texas's McLennan County, 33 Coal-rich region, 36 Woefully out of shape, 37 Ferry destination, 38 Someone to admire, 40 Question of identity, 41 Worked (up), 44 Empire partitioned by the Treaty of Lausanne, 47 Official proclamations, 49 Mitt Romney's alma mater: Abbr., 50 Livestock marker, 52 Developers' acquisitions, 53 RV follower, 54 Nocturnal newborns, 57 CD alternative, 59 Baker's qtzs., 60 Healthy, 61 Decorative jug, 62 Returns pro, 63 Aflame

ZTA FRANKLIN 5K MARCH 17, 2012 BENEFITTING BREAST CANCER RESEARCH AND AWARENESS REGISTER ON ZTAUNC.COM

KNOWLEDGE IS EMPOWERMENT Call **PREGNANCY SUPPORT SERVICES** for: ♥ Free & confidential pregnancy tests ♥ Free limited ultrasound & STD testing ♥ Community Resources Chapel Hill: 919-942-7318 or Durham: 919-490-0203 www.trianglepregnancysupport.com

Free Public Lecture **CAROLINA CENTER for JEWISH STUDIES** THE UNIVERSITY OF NORTH CAROLINA AT CHAPEL HILL **We're No Angels** Striving for Perfection in Ancient Jewish Literature **CHRISTINE HAYES**, professor of Religious Studies at Yale University, will lead an exploration of diverse ancient Jewish conceptions of the nature of human perfection and whether or not humans are, or should aspire to be, like angels. **Monday, March 19 7:30 p.m.** William and Ida Friday Center for Continuing Education ccjs.unc.edu (919) 962-1509 **UNC** COLLEGE OF ARTS & SCIENCES This lecture is made possible by a grant from the Charles H. Revson Foundation in honor of Eli N. Evans, '58.

DTH Classifieds

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

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

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

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:
 3pm, two business days prior to publication

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. Acceptance 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 accordance with federal law, can state a preference based on sex, race, creed, color, religion, national origin, handicap, marital status.

Child Care Wanted

AFTERNOON GENERAL CARE: MUST be available Monday thru Friday but not all weeks will require all days. 2 children need driving home from sports and dog walking. Great pay. Experienced only, and commitment for 6 months required. Email: northchapelhillmom@gmail.com.

Child Care Wanted

SUMMER NANNY NEEDED for 2 girls, ages 8 and 11, in Hope Valley area of Durham. Must have experience and a safe, reliable vehicle. Full-time hours in summer with potential for afternoons during school year. Must like dogs. References required. Please email bggriffithmd@gmail.com.

CHILD CARE, 2 AFTERNOONS: 3:30-5:30pm on Wednesdays and 2:30-5:30pm on Thursdays in Southern Village. Pick up 9 year-old boy at school, help with homework, drive to sports practice. Additional hours from early June to mid-July. \$12/hr. lb107@duke.edu.

WEEKEND SITTER NEEDED Saturdays 8am-12:30pm. Potential for additional summer hours. Children ages 18 months, 4 and 6. Near UNC, in Gingham neighborhood. \$13/hr. Email chapelhillsitter@gmail.com.

NANNY AND HOUSEHOLD MANAGER NEEDED: Children 5, 7, 12, 13. Must be very organized, energetic, warm, happy, have good references. Additional activities include: light housework, some cooking, grocery shopping, running errands, planning activities, transporting children, taking walks, helping with homework. Summer 3/5 days/wk 9am-5pm. Fall, Spring noon-6pm 3/5 days/wk. \$11-\$14/hr BOE. One block from campus by castle, parking at house. Resume with GPA to BB(at)TeleSage.com.

WEEKEND CARE WANTED. We are looking for an occasional weekend babysitter for one 4 year-old child. Mostly evening hours. Email syagnow@gmail.com with references and contact info.

Place Your DTH Classified ONLINE!

www.dailytarheel.com
 & click on "Classifieds"

Announcements

Private Island Extern

Join Carolina Ventures on an externship on a private island in the Abaco Bahamas where you'll learn how to succeed in island real estate through both media and business development.

May 5th - 12th 2012

Interested in joining us? Find Carolina Ventures on Facebook for more information or contact Jim Subrook at: 919-362-8826 or CarolinaVentures@gmail.com

DEADLINE IS THIS FRIDAY!

Choose the Next DTH Editor

The Daily Tar Heel

The DTH is seeking four students at large to serve on the 11-member board that will convene to select the next editor of the paper.

These students will join the other members in reviewing the applications for editor, interviewing the applicants and choosing the next editor on March 31. Any UNC student not working on the DTH staff may apply. Applications are due March 16. They may be obtained at the DTH office, 151 E. Rosemary St., or via the "Editor Selection" tab under the "About" menu at Dailytarheel.com.

Applicants must be available from 6-7 p.m. Thurs., March 29 and from 10 a.m. to as late as 3 p.m. Sat. March 31. (Meals are served).

DEADLINE IS MARCH 16!

Child Care Wanted

CHILD CARE: Mother and 2 lovely older children, girl (12.5) and boy (10), are looking for a responsible, fun and mature caregiver to pick up the kids from school at 3:15pm and be with them until 5:30pm every Monday, Tuesday and every other Thursday and Friday starting immediately through June 8th. Duties include making snack, overseeing and helping with homework, driving to activities on Tuesdays. \$10-\$12/hr depending upon experience. Full-time summer hours also available. Please email mgranda06@gmail.com.

For Rent

FAIR HOUSING

ALL REAL ESTATE AND RENTAL advertising in this newspaper is subject to the Federal Fair 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.

MILL CREEK 4BR WALK TO CAMPUS: Starting August. New wood floors. No nasty carpet. Vanity in each bedroom. Ceiling fans. Fresh paint. By pool, tennis, parking. 1 year lease. \$1,890/mo. 404-872-7121. Rent9911@yahoo.com.

4BR/4BA HOUSE Brand new! Available June. 307 West Poplar Avenue, Carrboro. On free C-W bus to UNC. Large rooms, large closets. Has everything! \$2,200/mo. Lease and deposit. Cool-BlueRentals.com, 919-605-4810.

SHORT WALK TO UNC. 3BR/2BA house. W/D, central AC, parking, yard service. Available August 2012, 407 Cotton Street, \$1,700/mo. elizcasa@gmail.com, 910-540-0760.

WALK TO UNC. 1BR AND 2BR. We have several choices all within blocks to Franklin and UNC from MLK, Friendly Lane, Glenburnie. Charming apartments and duplexes available June and August. See details at www.hilltop-properties.net or call 919-929-1188.

4BR/3BA HOUSE. \$1,500/mo. Includes all utilities, cable, internet. Near Umstead Park on busline. No smoking, no pets. Available May. Call 919-842-1027.

3BR HOUSE: Walk to campus AND downtown! Rent the house or it's perfect for roommates. 2 stories, parking, appliances. \$1,650/mo. 919-604-8177.

HOME FOR RENT 4BR, \$1,400/mo. or 3BR, \$1,300/mo. Available May. Homes are in Chapel Hill across Meadowmont walk to busline. 919-260-8880.

\$400/MO. PER BEDROOM in legal 6BR/5BA townhouse. 4 buslines, minutes to UNC, hardwood floors, W/D, extra storage, internet, free parking, non-smoking. Available now. spbell48@gmail.com, 919-933-0983.

2BR/1.5BA GARDEN CONDO. W/D, hardwoods, pool, across Willow Drive from Harris Teeter, University Mall, K&W, Chapel Hill Library. F bus. NO PETS. \$795/mo. 919-942-6945.

Announcements

Help Wanted

New Hope Camp & Conference Center is looking for
SUMMER CAMP COUNSELORS & LIFEGUARDS
 for our summer program.
Lifeguards needed everyday from Memorial Day to Labor Day, & Counselors needed from June 4th-Aug. 10th. We also offer staff & lifeguard training.
 Check out our website!
919-942-4716
newhopecccc.org

Summer In Maine

Males & Females:
 Meet new friends!
 Travel! Teach your favorite activity!

- Tennis
- Canoe
- Waterski
- Gymnastics
- Silver Jewelry
- English Riding
- Basketball
- Field Hockey
- Softball
- Newsletter
- Lacrosse
- Theatre
- Swim
- Sail
- Kayak
- Archery
- Rocks
- Ropes
- Pottery
- Office
- Photo
- Soccer
- Dance

June to August
Residential
Enjoy our website
Apply online

Tripp Lake Camp for Girls:
1-800-997-4347
www.tripplakecamp.com

For Sale

FUTON: Full size. Wood frame. Like new mattress and solid black cover. \$75. 919-933-8087.

Help Wanted

FITNESS ATTENDANTS
 The Chapel Hill-Carrboro YMCA is hiring fitness attendants who are responsible for building positive, friendly relationships with all YMCA members and guests who use the cardiovascular and strength areas. You need a general understanding fitness equipment and enjoy interacting with people; you will train members on proper use of equipment and care of equipment and fitness area. Application is found on our website, www.chycma.org, or pick them up at our Chapel Hill branch. When you have completed the application send to nchan@chycma.org or fax or bring to the front desk of Chapel Hill branch on MLK Blvd. EOE.

EXPERIENCED SERVERS WANTED for a fast paced restaurant in Chapel Hill/Carrboro. Must have a great knowledge of beer styles and love to talk about it. A love and appreciation for good food is also a must. A perfect candidate would be friendly and outgoing with an ability to multitask while offering a high level of customer service. Please apply by emailing a short note along with resume to: hansenkind@gmail.com.

Announcements

Help Wanted

HAVE FUN THIS SUMMER!
SCIENCE CAMP COUNSELORS
 Morehead Planetarium & Science Center.
 Summer weekday hours, competitive pay. Lead K-8 students in science experiments, educational activities and games. Undergrad science or education majors preferred (but not required). Training provided. Employment info: **www.moreheadplanetarium.org** Interviewing now!

Help Wanted

SOCIAL MEDIA POWER USER? Serious social media fan needed for Chapel Hill auto dealer wanting to create and maintain dynamic content on their social media sites. Prefer UNC student passionate about social media. Part-time, hourly position. Email Jamie Stockman: Jamie.Stockman@hendrickauto.com.

RESEARCH ASSOCIATE: Full-time, MS or PhD in Psychology or Social Science preferred, minimum 2 years of lead project management experience, solid understanding of research methodology required. Must work well independently and as part of a team with proven organizational skills. TeleSage is on Franklin Street, 60 feet from UNC campus. We develop self report mental health assessments and conduct outcomes tracking research for NIMH. Friendly work environment, flexible schedule, benefits available. Wages BOE. Send resume and cover letter to ra(at)telesage.com.

SARA'S EMPANADAS is looking for a multi-tasking server for lunch time. Experience and excellent verbal communication are musts. We are located in RTP at 5410 Highway 55 in Durham. Apply in person. 919-544-2441.

OFFICE ASSISTANT NEEDED for photography business. Must have great phone skills and easygoing personality to work in our informal, fun office atmosphere. Training starts immediately and evolves into 40-60 hrs/wk beginning in early May and ending around July 1st. \$9/hr. Please contact us at info@photospecialties.com.

SERVER: Hope Valley Country Club looking for motivated and responsible servers for the upcoming busy golf season! Email resume, qualifications to receptionist@hvcc.org.

NETWORK ADMINISTRATOR NEEDED: Full-time, part-time. Required skills: IIS 6, 7, 7.5 configuration, Domain Server and Active Directory, Security for LANs and websites, network diagnosis, implementation of fixes, back up, restore systems, email server maintenance, PC and peripheral selection. Desired skills: SQL Server (2005, 2008R2) maintenance and query development, Nagios alert system. Located in Chapel Hill 60 feet from UNC Franklin Street. Flexible schedule, benefits, wages BOE. Send resume and cover letter to ra(at)telesage.com.

EXPERIENCED SERVERS WANTED for a fast paced restaurant in Chapel Hill/Carrboro. Must have a great knowledge of beer styles and love to talk about it. A love and appreciation for good food is also a must. A perfect candidate would be friendly and outgoing with an ability to multitask while offering a high level of customer service. Please apply by emailing a short note along with resume to: hansenkind@gmail.com.

Announcements

Help Wanted

STUDENT APPLICATIONS BEING accepted for Carolina Blues in the football office for 2012-13. 2 hrs/wk in office and other football related events. Applications available 1st floor Kenan Football Center. Applications are being accepted through March 16th. 919-962-9147.

Help Wanted

SUMMER CAMP COUNSELOR
 Have fun this summer! Be a summer camp counselor for the Chapel Hill-Carrboro YMCA. We are hiring for Y day camps: Sports Camp, Camp Clearwater, Specialty Camp, YMCA at Meadowmont, Teen Camp and Kinder Camp. From May 29 thru August 24. Must be at least 18 years old, experience working with children. We need an employment application and a summer day camp application both found on our website, www.chycma.org, or pick them up at our Chapel Hill branch. Application has more info about the position. When you have completed the application send to nchan@chycma.org or fax or bring to the front desk of Chapel Hill branch on MLK Blvd. EOE.

NATIONALLY RECOGNIZED and locally owned insurance agency seeks part-time telemarketer. Must possess excellent phone skills and computer skills. Small business environment with competitive wages. Please email inquiries, resume to a076080@Allstate.com.

DO YOU ENJOY YARD WORK? If you enjoy working outdoors and helping people develop to their fullest potential then you may be interested in RSII! We are currently looking for a yard crew direct support professional to work M-F from 8am-4pm. Assist people with developmental disabilities in yard work, landscaping and maintenance jobs. Minimum requirements include previous lawn work experience and North Carolina driver's license. Apply online at www.rsi-nc.org!

BUSY RETINOVASCULAR PRACTICE seeks friendly, motivated, energetic individual to work as an ophthalmic assistant. Will be trained to use ultrasound electrodiagnostic equipment and multiple instruments used in the diagnosis of retinovascular disease. Candidate would find experience challenging and fulfilling. Fax resume to 919-787-3591.

PHOTOGRAPHERS: Join our team as an event photographer! Very part-time position, late night hours, and mostly on the weekends. Pay is \$25/event. 919-967-9576.

QUESTIONS? 962-0252

Announcements

Your search for a place to live just got easier.

Search for apartments by bus route, number of rooms, price and even distance from the Pit!

Heels Housing .com
 www.heelshousing.com

RAMSESES TRYOUTS!

Have you ever wished you could be a part of Carolina Athletics? Do you want to support the Tar Heels and bring joy to fans of all ages? If so, you might be a perfect fit as Rameses, the beloved Carolina Mascot. An interest meeting will be held **Monday, March 19th at 5:00pm in Fetzer Gym C.**

Come be a part of this special tradition!

Help Wanted

SEARCH ENGINE MARKETING: Home improvement company wants search engine marketing specialist to facilitate growth by increasing online search occurrence results. fivallservices.com, ray81@yahoo.com, 919-990-1072.

LEARN ART OF LANDSCAPE gardening and experience cycles of nature. Physically demanding work with established contractor. Driver's license required. Full-time or part-time. Andrew Bryan, 919-929-9913.

PHOTOGRAPHER: Part-time photography position available at Performance Auto-Mall of Chapel Hill, for photographing new and used vehicles as well as facility and event images. We train and supply all equipment and software. \$10/hr. Email at: jamie.stockman@hendrickauto.com.

UP AND DOING IT LANDSCAPING looking for part-time landscapers and personal gardeners. Outgoing and energetic personality a plus. Please respond to upanddoingit@yahoo.com.

Internships

PAID INTERNSHIP: University Directories is seeking students for customer relations summer internship. Candidates must be energetic, driven and possess strong communication skills. Visit www.universitydirectories.com for info or apply to Maddie at mgaudlen@ucampusmedia.com.

TRIANGLE WILDLIFE Rehabilitation Clinic, TWRC. Summer internships available. Must be at least 18 years old. Call TWRC at 919-544-3330 or visit www.trianglewildlife.org for more information.

Lost & Found

FOUND: REDDISH DOG. 3/12 in our yard on Old Greensboro Road near Mt. Collins. Possible boxer, golden mix. Approx. 50 pounds. Friendly, skinny, no collar. OGRD0G5@gmail.com.

Roommates

ROOM AVAILABLE in 4BR/3BR house. 5 minute walk to Franklin! \$450/mo. + utilities. Students preferred. Email tarheel2691@gmail.com if interested.

Summer Jobs

LIFEGUARD CERTIFICATION classes are being held at the Y! Register today at www.chycma.org for our March or April courses! Great summer jobs will follow!

SUMMER STAFF: The Duke Faculty Club is seeking motivated, energetic and dependable camp counselors, lifeguards and swim coaches for Summer 2012. Great pay and fantastic work environment! Go to facultyclub.duke.edu for details.

SUMMER CHILD CARE needed for 3 children (3, 7, 9) from 7/16 to 8/10 M-F. Email sarah.c.armstrong@gmail.

SAVE A TREE, RECYCLE ME!

SUMMER HELP. This is a fun opportunity for someone who wants to make a little extra money this summer! It requires only 5-8 hrs/wk, mostly on Saturday. We are an apartment complex looking for help during the summer rush. Although experience can't hurt, it is not necessary. Full availability from 10am-5pm on Saturday is a must, as is a friendly smile and an approachable personality! You would be responsible for greeting prospective residents and getting their information as well as some other office odds and ends. This job is PERFECT for a student. We are even located on the D busline, direct from campus. Email your resume to office@sagebrookchapelhill.com. 919-929-8600.

VIVINT IS CURRENTLY HIRING sales reps. Excellent summer job for students. First year reps earn \$7,000/mo to \$8,000/mo on average. Email resumes to mmulholland@vivint.com.

THE Y IS HIRING FOR SUMMER! Certified lifeguards, swim lessons instructors, welcome center staff and snack bar staff, camp counselors for the Chapel Hill and Meadowmont Y locations. Get the application online at www.chycma.org Email HR, nchan@chycma.org.

Volunteering

PARTICIPANTS ARE NEEDED for studies of visual and hearing function using magnetic resonance imaging (MRI). These studies are conducted at the Brain Imaging and Analysis Center (BIAC) at Duke University Medical Center. Participants should be 18 years-old or older and should have no history of brain injury or disease. Most studies last between 1-2 hours, and participants are paid approximately \$20/hr. Please contact the BIAC volunteer coordinator at 681-9344 or volunteer@biac.duke.edu for additional information. You can also visit our website at www.biac.duke.edu.

Wanted To Rent

LOOKING FOR FURNISHED ROOM at reasonable price in Chapel Hill area. Move in April. Mr. DJ Floyd, 910-272-8649, 919-454-2075.

Wheels for Sale

2005 YAMAHA ZUMA SCOOTER. 50 cc, excellent condition. Asking \$1,250 or best offer. Call 919-967-1805. If no answer, leave message.

1995 NISSAN MAXIMA GXE for sale: \$1,300. Email mlmleam1@yahoo.com or visit http://mikelimikelimikeli.wordpress.com/.

All great achievements require time.
 - Maya Angelou

HOROSCOPES

If March 16th is Your Birthday...

Collaboration is a good idea, and partnership is key. Career and finances occupy your priorities for the first six months, while domestic bliss takes on new meaning after June. Learning and leadership show up as recurring themes this year. Keep to a budget, and seal it with a kiss.

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 - Passion or compassion? Your choice. Have fun with an art project. Explore feminine images. Express beauty and affection. Make love and romance a priority.

Taurus (April 20-May 20)
 Today is an 8 - Your home is your castle, and if you move quickly, you get a good deal on something special for it today. Go ahead and get into homebody pleasures. Relax.

Gemini (May 21-June 21)
 Today is an 8 - Accept a bonus, and use it to fix up your home. There's more abundance coming. Now's the time to consult with your partners and team. Work out the plan.

Cancer (June 22-July 22)
 Today is an 8 - When love is your motivation, everything else falls in line. Even money. Let your intuition write your business plan. Inspire a boss or client with your care.

Leo (July 23-Aug. 22)
 Today is a 9 - Positivity shines through. Indulge your appreciation for art and beauty. There's an element of the sacred about it. Lighthearted practicality suits you, while you get stuff done.

Virgo (Aug. 23-Sept. 22)
 Today is an 8 - Friendship is the basis for a great partnership. The money's available. Figure out what you really want to do, and you have all the connections you need.

Libra (Sept. 23-Oct. 22)
 Today is an 8 - Dr. Seuss, prolific children's author, knew a thing or two: "You know you're in love when you can't fall asleep because reality is finally better than your dreams."

Scorpio (Oct. 23-Nov. 21)
 Today is an 8 - You're looking very good and getting better. Your ability to communicate is gaining followers. Don't hold back, express yourself fully. Do it for the better good.

Sagittarius (Nov. 22-Dec. 21)
 Today is an 8 - A distraction could make you lose your north. Keep your objective in mind and increase your productivity and income. A penny saved is a penny earned.

Capricorn (Dec. 22-Jan. 19)
 Today is a 9 - It's not all about you, even if it seems so, and even if it's working. Lend a helping ear and hand to those closest to you. You're the one who has the most to gain.

Aquarius (Jan. 20-Feb. 18)
 Today is a 6 - You may be in a phase of private self-examination, but there's still time to be romantic. Don't despair if things don't go right at first. Honest charm wins out.

Pisces (Feb. 19-March 20)
 Today is an 8 - Add some play to your work, and then leave work behind when it's time to play. Focus on those projects you're passionate about.

(c) 2012 TRIBUNE MEDIA SERVICES, INC.

T's CAMPUS BEVERAGE

Over 600 Micro & Imported Beers
Cigarettes • Cigars • Rolling Tobacco
 306 E. MAIN STREET, CARRBORO • 968-5000
 (in front of Cat's Cradle)

Horticulture Services
 of Durham & Orange

- Turf Renovation
- Leaf & Debris Removal
- Plant Installation
- Mulch •Pruning
- Complete Grounds Maintenance

919.901.2877
 eric@hortservicesofdurhamorange.com

ROBERT H. SMITH, ATTY AT LAW
 SPEEDING • DWI • CRIMINAL

Carolina graduate, expert in traffic and criminal cases for students for over 20 years. CONSULTATION FREE

312 W. FRANKLIN STREET • 967-2200 • CHAPELHILLTRAFFICLAW.COM

Ride with Peace of Mind!
 Book Online • 24/7 Airport Service • Prompt Service Guarantee
 Mention Ad for 10% OFF!
CALL 919-309-SAFE
 www.charlenesafefide.com

ONLINE TUTORING - APlus50 -
 Pay As You Go, Safe & Secure, U.S. Based Tutors
1-855-701-7587 • aplus50.com

STARPOINT STORAGE
 NEED STORAGE SPACE?
 Safe, Secure, Climate Controlled
 Hwy 15-501 South & Smith Level Road (919) 942-6666

Free 1040 form EZ for both State and Federal!
 Located in the Timberlyne Shopping Center next to the Florist and Cup of Joe
919-933-9435
 Offer ends April 1st • Some Restrictions Apply

"OFFICER, AM I FREE TO GO?"
Contact Student Legal Services
 Suite 3407 Union • 962-1302 • csis@unc.edu
 to learn why **SIX WORDS** are important

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

PACK IT! SHIP IT!
 Up to 30% OFF Boxes • 15% OFF Shipping w/ Student ID
 UPS • FedEx • DHL • Postal Services
 1202 Raleigh Rd. (Glenwood Square) • 968-1181

Closest Chiropractor to Campus! 929-3552
 Voted BEST in the Triangle by Readers of the Independent!

Dr. Chas Gaertner, DC
 NC Chiropractic
 212 W. Rosemary St.
 Keeping UNC, Athletes, Students & Staff Well Adjusted • www.ncchiropractic.net

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

AAMCO TRANSMISSIONS

AAMCO RTP
 The Complete Car Care Experts
919-493-2300
 5116 S. Hwy 55, Durham, NC

SuperShuttle
 Need a lift?

HOME & CAMPUS AIRPORT RIDE
 24hr Service • 800-Blue Van or SuperShuttle.com

NIKE
FROM PAGE 1

would be enough to wipe out the athletic department's surplus, regardless of whether Nike pursues its reduction option.

A Tar Heel Sports Properties representative offered no comment on whether the company would seek a reduction.

Cunningham said he doesn't know what the company's plans are.

"We don't know and we haven't had that conversation with Learfield," he said.

If UNC were to lose these two sources of funding, it may have trouble raising the difference elsewhere. The department struggled earlier this year with a \$1.2 million funding gap, which came partly from the General Assembly's decision to eliminate tuition waivers for out-of-state student-athletes.

The athletic department proposed a \$90 athletic fee increase to help pay for scholarships and support non-revenue sports. It was quickly met with sharp criticism and the department dropped the proposed increase to \$45. A referendum for raising the fee was put before students and failed.

Cunningham said he wasn't sure what path the University would take if the two companies decided to pay UNC less money.

"We'd look at both revenue and expense, but I don't want to get into hypothetical guessing of which one we would use," he said.

Deborah Stroman, who studies sports marketing in UNC's exercise and sports science department, said there is a slim chance either company will exercise its right to save money because of the school's scandal.

"The history and the reputation of this University still make us a very attractive contract," she said.

Both have incentives to stand by the University during the bowl ban. The clauses are supposed to protect the companies from losing money if a public relations hit causes a drop in revenue.

But eroding support for the athletic department in the short term could have long-term consequences.

When Nike dropped its contract with Michigan in 2007 following years of athletic disappointment, Adidas stepped in and signed an eight-year deal worth \$60 million.

"To walk away from UNC during a tough time is very dangerous," said.

Additionally, a Nike swoosh seen on a picture of former UNC player Marvin Austin's jersey or a radio show with boosted ratings because of the recent punishments still count as exposure.

"Even if it's through a negative situation, it's another reason for people to look at their brand," she said.

Rick Steinbacher, associate athletic director for marketing and promotions, was optimistic about UNC's chances of holding onto its compensation from Learfield Sports and Nike.

He said neither company has spoken to the University about reducing their obligatory payments.

"We haven't had any conversations like that," he said, adding that he doesn't anticipate having any.

Contact the University Editor at university@dailytarheel.com.

NCAA
FROM PAGE 1

back to this point," he said. "The things that I have focused on maybe the past month are wanting to be remembered for what we've done on the court and trying to leave a legendary mark."

Today at Greensboro Coliseum, the Tar Heels (29-5) will kick off their quest for yet another banner when they play No. 16-seeded Vermont (24-11) in the second round of the NCAA tournament.

As of Thursday, Roy Williams still had not announced whether starting forward John Henson, who injured his wrist against Maryland in the ACC tournament, would be healthy enough to play in Friday's contest.

The two-time ACC Defensive Player of the Year leads the conference in blocks and rebounds per game, and he averages a double-double in points and rebounds for North Carolina.

But regardless of UNC's lineup, fellow forward Harrison Barnes said he believes the Tar Heels are prepared to play at their best.

"The focus is definitely a lot greater during the NCAA tournament," Barnes said.

"There's no really way to explain it, but it's just kind of that, 'OK, now is where you play your best games, now is where

"As a team, we have a chance to put a banner up — to be legendary."

Kendall Marshall,
North Carolina point guard

you have your best performances, your maximum effort, your maximum concentration. This is what you come to college basketball for."

Barnes said he believes there is no substitute for experience. And if that's the case, the Tar Heels are set up to fare well in postseason play.

If Henson plays Friday, North Carolina will return four of five regular starters from last year — more than any other team in the NCAA tournament with a top-3 seed.

Last year in the Tar Heels' Elite Eight matchup with Kentucky, Barnes said a lack of experience played a role in the Tar Heels' 76-69 loss that stopped UNC just short of its 19th Final Four appearance.

"As a freshman last year, I was just kind of out there just playing. I don't think I realized how big it could be, how special the end of that season could be," Marshall said.

"But this year I think I'm well aware of what we have the potential to accomplish. Personally, I'm well aware of how I can help my team accomplish that goal."

In the past seven contests, Marshall has averaged more than 12 points per game, and five of his eight double-digit scoring efforts this season have come in the past four weeks.

Williams, though, still sees room for growth.

"He's more confident in his shooting," Williams said. "There's no question that he could become a really good shooter. And if he could become a really good shooter, well then it'd be almost illegal."

When Tyler Zeller was voted ACC Player of the Year on March 6, the senior earned the right to have his jersey hung from the ceiling in the Smith Center.

To Marshall, who longs to be remembered, there's no better example of something to shoot for.

Even if he helps North Carolina win a national title, Marshall's No. 5 jersey still might never hang in the rafters with the likes of Antawn Jamison, Vince Carter and Phil Ford.

But today, Marshall will lead his team down a path toward something even those legendary men before him don't have: the ultimate prize.

"Individually, Z is going to be in the rafters. That's legendary. That's something no one can ever take away from him," Marshall said.

"As a team, we have a chance to put a banner up — to be legendary. And I feel like everybody is appreciating that and taking it with stride."

Contact the Sports Editor at sports@dailytarheel.com.

fab'rik

clothing • art • DATESBAR

Spring Fashions for Every Occasion

All items priced under \$100

except for our extensive denim collection

Check us out in the new East 54 Shopping Center

Students, join our Hall Pass Program. Get 15% off every Tuesday.

919.918.7880

1114 Environ Way, Chapel Hill

Real assignments. Unreal opportunities.

Interns at Ernst & Young find opportunities at every turn. You might perform internal reviews on an audit. Or help with tax planning. Or even assist in developing marketing strategies. The possibilities are endless. Visit ey.com/us/possibilities to learn more.

See More | Possibilities

Would You Like to See Your Church or Religious Organization in the DTH Religious Directory?

If yes, please contact Kerry Steingraber 919-962-1163 ext. 2

Newman Catholic Student Center Parish

MASS SCHEDULE

Saturday: 5:15pm

Sunday: 9am, 11am & Student Mass at 7pm

919-929-3730 • 218 Pittsboro St., CH

SUNG COMPLINE

Sundays at 9:30 p.m.

during the academic year

Candlelight, incense, Gregorian chant, and timeless words of grace and peace.

THE CHAPEL OF THE CROSS

No Episcopal Parish

804 E. Franklin St. Chapel Hill, NC

(919) 929-2193 www.thechapelofthecross.org

Episcopal Campus Ministry

Tuesdays at 5:30 p.m.

Dinner & Fellowship

The Rev. Tashira Lee

tlr@thechapelofthecross.org

THE CHAPEL OF THE CROSS

No Episcopal Parish

804 E. Franklin St. Chapel Hill, NC

(919) 929-2193 www.thechapelofthecross.org

Sparkling a Revolution!

ignite

Worship Times: 8:30, 10:30 am & noon

newhope church

1519 Fayetteville Road

Sanford, NC 27333

919-208-1007/1027

New Southgate Mall

www.newhopeinc.org

The Daily Tar Heel

Established 1893, 119 years of editorial freedom

STEVEN NORTON EDITOR, 962-4086 OR EDITOR@DAILYTARHEEL.COM
MAGGIE ZELLNER OPINION EDITOR, OPINION@DAILYTARHEEL.COM
TAYLOR HARTLEY DEPUTY OPINION EDITOR

WILL DORAN
ZACH GAVER
IAN LEE
LAUREN WINSTON
ROBERT FLEMING
MARIA GONTARUK
MATT MILLER
JOSH FORD
BRITTANY JOHNSON
BURTON PEEBLES

COLUMN

Anthony Dent
A View from the Right
Senior economics major from Lum-
berton.
Email: adent@live.unc.edu

Education is an asset, not a basic right

Just like the phantom lane violation that may have cost UNC–Asheville the game against Syracuse, asserting a right to education during the recent debate over tuition was just the wrong call.

It was no surprise that the debate became heated. In the middle of a recession, finances are squeezed on both sides: tax receipts are down while family budgets are tight. University administrators face issues with faculty retention, large class sizes and program cuts, while students will be forced to bear a far larger burden in the years to come.

That’s where the debate is. When tuition goes up, students — especially middle class students — are hurt. Instead, protesters muddled that message by simultaneously claiming that the state constitution ensures free university education and that we have a right to education (in the abstract).

The first claim is easily dismissed. The North Carolina Constitution guarantees that “the benefits of The University of North Carolina and other public institutions of higher education, as far as practicable, be extended to the people of the State free of expense.” In practice, going to UNC has cost money right from the start. Tuition in 1802 — seven years after UNC opened its doors — was \$20 (about \$300 in today’s money).

By 1840, tuition was \$50, about \$1,160 in today’s dollars. Cheaper, yes, but remember that these were the days when we had two administrators, seven faculty members and students were charged for firewood and candles.

The alleged right to education is more pernicious because it seems reasonable on its face. In reality, claiming a right to education makes no sense. UNC only has a 32.5 percent acceptance rate. Are we to suppose that 67.5 percent of applicants’ rights have been violated? Do you have a right to education at UNC–CH specifically, or does an education at UNC–Wilmington suffice?

On a more serious level, the right to education belongs in the realm of positive liberties, not among the individual liberties upon which our country was founded. We are promised the right to the “pursuit of Happiness,” not happiness itself. A right to education implicitly denies this by claiming a right to the fruits of others’ labor which directly contradicts our nation’s fundamental values.

That isn’t to say that access to universities should only be restricted to those that can afford it. We can still decide that university access is a societal good — as North Carolina has — and ensure that everyone should have the opportunity to attend college. But we shouldn’t dilute the meaning of the word “right” by calling university education a right.

Even those who believe college is a right have to concede that it was a bad tactic. Seeking to inject the right to education in the debate was not an exercise in reasoned discourse but an attempt to shame those with whom they disagree into silence. Ultimately, this proved futile because framing the argument as a right negated their ability to participate effectively in negotiations.

Claiming that universities should be free and that we have a right to college sounds nice, but doesn’t stand up to scrutiny. Unless someone agrees with those basic axioms — which the Board of Governors didn’t — you won’t get anywhere. In theory or in practice, those claims just don’t make sense.

EDITORIAL CARTOON By Daniela Madriz, madriz@live.unc.edu

EDITORIAL

An out-of-state solution

The Board of Governors should allow more out-of-state students.

Pervasive concern about budget cuts and tuition hikes — and their effects on the future of UNC — seems to have allowed a potentially game-changing solution to be overlooked: accepting more out-of-state students.

Admitting more out-of-state students would have a number of benefits. It would enhance UNC’s national prestige and elevate the caliber of its student body. It would also improve the quality of other UNC-system schools — a rising tide lifts all boats.

And, by drawing more talent from outside the state, UNC would cultivate a wide-reaching body of alumni who would leave Chapel Hill with a vested interest in North Carolina. And some of them might even end up sticking around to start companies, careers and adult lives.

There is a widely held misconception that the 18 percent limit on out-of-state students is mandated by North Carolina law. Some are even under the impression that this is written in the state constitution.

In truth, the ratio was stipu-

lated by the Board of Governors in 1986. It would only require a change in BOG policy to raise the out-of-state cap. No legislation would have to pass.

The BOG could amend this policy so that the ratio instead applies to the system as a whole, rather than each campus. Currently, 88 percent of the undergraduates in the UNC system are residents of the state.

UNC, the state’s flagship institution, could go well over the current 18 percent cap without exceeding an 18 percent system-wide cap.

There’s no question that, as a publicly funded university, UNC has a duty to serve the state’s citizens. But bringing talented out-of-state students to study here isn’t a disservice to the state.

UNC certainly wouldn’t struggle to fill more out-of-state spots. Our 15 percent out-of-state acceptance rate demonstrates that admission to UNC is highly sought-after.

Bringing these students, who are choosing from America’s most selective colleges, to UNC would both boost our reputation and increase the value of a UNC degree — for out-of-staters and in-staters alike.

It’s worth noting that the sentiments behind raising the out-

of-state cap are not incompatible with the provision in North Carolina’s constitution which mandates that “The University of North Carolina and other public institutions of higher education, as far as practicable, be extended to the people of the State free of expense.”

Rather than hindering accessibility, these changes would actually offer the state’s brightest students a chance to study at a first-rate institution — at a lower cost than many private schools and other so-called Public Ivies.

Though some North Carolinians would be denied a spot at UNC under the new ratio, they would not be denied an education.

These students on the margin, who would presumably matriculate to other UNC-system schools if not accepted to UNC, would provide an infusion of higher-quality students to the other system campuses.

This is a simple solution to a complex problem. Unlike many issues UNC currently faces, it is entirely within the control of the BOG. And contrary to popular belief, it would benefit all of UNC’s stakeholders, residents and non-residents alike.

EDITORIAL

The right time to notify

Alert Carolina’s email about a recent shooting struck a good balance.

When it comes to deciding whether a situation merits immediate notification, Alert Carolina doesn’t have the best track record. But last Saturday marked an improvement.

Students were notified via email after gunfire was

exchanged in a Rosemary Street parking lot early that morning.

Since there was no immediate danger to students, UNC’s Department of Public Safety showed good judgment by not sending a text message alert.

We’re glad DPS listened to students’ complaints after failing to notify the campus about a rape last month. We’re equally glad they managed not to let that concern translate

into future overreactions.

The incident could have led to an overzealous response. But they found a happy medium between keeping students in the dark and causing unnecessary alarm.

It’s refreshing to see that students’ concerns are taken seriously. Last Saturday, Alert Carolina succeeded not only in making us feel informed, but also — most importantly — in making us feel safe.

REMEMBERING EVE CARSON

Making up for the good we lost

This column was originally given as a eulogy at a celebration of Eve Carson’s life. The service was held in the Smith Center on March 18, 2008.

Erskine Bowles was president of the UNC system from 2005 to 2010. Bowles and Eve Carson worked together frequently during her tenure as student body president.

You know, you can’t walk into this great big room and not see Eve Carson, right behind me where the students sit, with this great big smile that filled up this place, and her face all painted Carolina blue.

Try as I might, I haven’t gotten to the celebration part, for like so many of you, I too have been devastated.

I know how it hurts, for you see, as I told her mamma and daddy, Eve Carson made me feel special.

She made me feel like I was important to her. Eve Carson

made me feel like I was her friend. And boy, I was.

As I tried to think, coming in here today, about what I wanted to say, I was looking through my calendar of what to do tomorrow. And attached to it was an email from Eve.

She had set up a meeting for me and the leaders of the student body to talk about how

we take Carolina forward, and about the future of our university. Well that meeting’s still going to take place, because that’s what she’d want.

And we will talk about the future of this university — this university that she loved, this university that she loved to her very core.

So as I tried to think about how I could honor Eve’s memory, I decided that what I should do, what we all should do, is maybe just work a little bit harder — so that collectively, all of us working together can make up for the enormous good that this beautiful, vibrant, caring young woman would have continued to do.

I can promise you that I will do just that. And she will stay in my heart forever.

QUOTE OF THE DAY

“There’s no question that he could become a really good shooter. And if he could become a really good shooter, well then it’d be almost illegal.”

Roy Williams, UNC basketball coach, on point guard Kendall Marshall

FEATURED ONLINE READER COMMENT

“Even if you can’t respect Bloomberg, you should be able to muster up enough respect for your university to participate in commencement with your peers.”

m, on an alternative commencement ceremony to be held in Forest Theatre

LETTERS TO THE EDITOR

Kvetching board™

Mental health training will create advocates

TO THE EDITOR:

Having a family member with a mental illness is more than a challenge; it’s a motivator. Witnessing my loved one’s courage in the face of underestimation has served as evidence of the amazing things mental health consumers can achieve.

Yet widespread misconceptions and unfounded fears still limit educational, employment, insurance, treatment and housing opportunities for this population.

On college campuses, suicide is the second leading cause of death, with untreated depression being the main cause. Yet often without meaning any harm, we alienate those who are going through these challenges by saying things like “Did you take your meds today?” and “This weather is so bipolar.”

This Saturday, 35 UNC students have made a commitment to stopping the stigma and taboo surrounding mental illnesses. Rethink: Psychiatric Illness is UNC’s first ever mental health skills training. Sponsored by the Department of Housing and the Johnston Center for Undergraduate Excellence, it will take place this Saturday from noon to 4 p.m. at Graham Memorial.

The free training will empower students to become mental health advocates through several interactive activities such as a group member’s personal story, trivia and small group discussions.

With one in four American adults experiencing mental illness each year, this is an issue that affects all of us. Through forums like Rethink, we hope to build a network of allies and advocates that will make UNC an affirming environment for all of us.

Viviana Bonilla Lopez ’14
Journalism
Co-mentor, Rethink

Don’t pull programming from Rush Radio station

TO THE EDITOR:

In her recent letter, Dr. Lisa Davenport accuses Rush Limbaugh of “atrocious misinformation.” In fact, it is she who is the purveyor of that misinformation. She falsely tells us that Limbaugh attacked Sandra Fluke (or is it “Flake”?) for “daring to speak out” about women’s health issues.

In fact, he was criticizing her for saying that she wanted the American taxpayers to reimburse her and her sister-flakes about \$1,000 a year each for expenditures on birth control materials or devices. That would cover an awful lot of sex.

But, of course, she’s “entitled.” And Limbaugh “insinuat[ed] that she was promiscuous.” Imagine that! By the way — “fluke” means several types of flatfish.

I don’t think UNC will be so stupid as to drop sports from Rush Radio. There would certainly be a blowback by contributors, such as myself.

J. Edgar Williams ’50

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 ten board members, the deputy opinion editor, the opinion editor and the editor.