

Tuesday, April 10th, 2012

summer on the hill

An advertising guide to summer opportunities in Chapel Hill

A publication of
the Daily Tar Heel

* jobs * sublets & rentals * childcare * and more! *

APPLY TODAY

FOR FALL 2012

GREAT AMENITIES & BETTER PRICES

on shuttle bus route • private bedrooms & bathrooms • individual leases

919.945.8875 | 101 LEGACY TERRACE

CHAPELRIDGELIVING.COM

INSIDE

ON THE ROAD AGAIN

Check out a map of the various festivals happening throughout the state. See pg. 4 for story.

SUBLETTING 101

Get some advice on what you should do if you're considering subleasing. See pg. 7 for story.

SUMMER SCHOOL FUN

Maymester offers a variety of interesting courses not available during the year. See pg. 9 for story.

ARE YOU READY?

Columnist Taylor Hartley muses on her upcoming summer in Chapel Hill. See pg. 10 for story.

ENDING ON A HIGH NOTE

UNC men's and women's lacrosse teams look to end the season strong. See pg. 13 for story.

NEW SEASON, NEW JAMS

See what new album releases to get excited about this summer. See pg. 14 for story.

SUMMER ON THE HILL STAFF

MIRANDA MURRAY
SPECIAL SECTIONS EDITOR

STEVEN NORTON
EDITOR-IN-CHIEF

TARINI PARTI
MANAGING EDITOR

KELLY MCHUGH
VISUAL MANAGING EDITOR

ARIANA RODRIGUEZ-GITLER
DESIGN EDITOR

MEG WRATHER
GRAPHICS EDITOR

ALLIE RUSSELL
PHOTO EDITOR

ANDY THOMASON
UNIVERSITY EDITOR

JEANNA SMIALEK
CITY EDITOR

ISABELLA COCHRANE
STATE & NATIONAL EDITOR

KATELYN TRELA
ARTS EDITOR

JOSEPH CHAPMAN
DIVERSIONS EDITOR

KELLY PARSONS
SPORTS EDITOR

MAGGIE ZELLNER
OPINION EDITOR

GEORGIA CAVANAUGH,
CHRIS HARROW
COPY CO-EDITORS

STAFF WRITERS

Andrew Edwards, Caroline Hudson, Allison Hussey, Jonathan LaMantia, Anna Kim, McCauley Peeler, James Pike, Hunter Powell, Daniel Schere

PRODUCTION MANAGER:
Stacy Wynn
BUSINESS AND ADVERTISING:
Kevin Schwartz, *director/general manager*; Megan McGinity, *advertising director*; Lisa Reichle, *business manager*; Meaghan Steingraber, *advertising manager*; Katie Steen, *digital advertising manager*.
CUSTOMER SERVICE:
Matthew McGibney, Tricia Seitzer, Danielle Stephenson and Aneshia Tinnin, *representatives*.
DISPLAY ADVERTISING:
Molly Ball, Sam Chapman, Devin Cooney, Faire Davidson, Sallie King, Bailee Lockamy, Nick Ludlow, Zach Martin, Crutcher Nash, Sarah Peck, Maya Sharodi, Caroline Smith, Jamie Stanley, Kerry Steingraber and Maggie Thayer, *account executives*.
ADVERTISING PRODUCTION:
Penny Persons, *manager*; Beth O'Brien, *digital ad production manager*; Garrett Herzfeld and Paige Warmus, *assistants*; Evan Noll, *digital ad production assistant*.

Summer on the Hill is published by the DTH Media Corp., a nonprofit North Carolina corporation.
Advertisers should call 962-1163 between 8:30 a.m. and 5 p.m., Monday to Friday.
Editorial questions should be directed to 962-0245.

Office and Mail: 151 E. Rosemary St., Chapel Hill, NC 27514
Campus Mail: CB# 5210 Box 49, Carolina Union

the BICYCLE Chain
We Know Bikes
www.thebicyclechain.com

- Sales, Service, Rentals
- Certified Mechanics
- Lifetime Free Service
- Trade In Program
- Price Match Guarantee

CHAPEL HILL: 210 W. Franklin St.
919-929-0213
Open 7 days a week

Top Ten Reasons to Go to Summer School:

10. Part of the Carolina experience
9. Less traffic
8. Keep it in Chapel Hill
7. Small-college atmosphere
6. Self-enrichment
5. Add a second major or a minor
4. Build hours & your GPA
3. Graduate in eight semesters or fewer
2. Teaching that fits your learning style
1. Nothing could be finer

For your mind. Summer School at Carolina.

summer.unc.edu

SAKURA XPRESS

JAPANESE RESTAURANT

\$5.00 Special
Monday, Wednesday
& Friday

Sunday-Thursday 11-9 • Friday & Saturday 11-9:30

919.960.0440

110 N. Columbia St. • Chapel Hill, NC 27514

CINCO de MAYO

mexican restaurant and cantina

100"
Projector
to watch
UNC games

NEW Menu Items!
Found nowhere else around

Monday

16 oz. Margarita,
(Rocks Lime only)
\$1.99

Tuesday

Mexican Beer Bottles
\$1.99
Domestic Beer Bottles
\$1.50

Wed. & Thur. DRAFT BEER

Domestic
32 oz. \$2.75
Imported
32 oz. \$3.75
Microbrews
32 oz. \$4.25

Friday

Fishbowl Margarita
\$5.50 (Rocks Only)
Pitcher of Mexican Beer
\$6.25

Sat. & Sunday

Pitcher of Domestic
\$5.50
Pitcher of Mexican Beer
\$6.25
Pitcher of Microbrews
\$7.00

Salsa Xtreme
every Wed.
at 10 pm!

Bucket of 6 Coronitas \$6 EVERYDAY
This special is not valid with other coupons
or any other discounts.

10% OFF with UNC ID

Patio Dining • All ABC Permits

929-6566

1502 E. Franklin St. • Chapel Hill
www.cincodemayorestaurants.net

Sweet home Carolina: Summer music festivals come home

SHAKORI HILLS GRASSROOTS FESTIVAL OF MUSIC AND DANCE

April 19-22 • Chatham County

The April iteration of the Shakori Hills Grassroots Festival of Music and Dance has a more eclectic focus than its cousin in the fall. Incorporating different kinds of world music as well as jam bands and indie rock, it's got the goods to please most any taste. It also boasts ambience as it takes place on a rustic Chatham County farm that's retrofitted with plenty of hippie charm.

Notable acts: The Red Clay Ramblers, Holy Ghost Tent Revival, Driftwood

Tickets: four day pass: \$55 to \$100, single day passes: \$20 to \$40

More info: www.shakorihillsgassroots.org

MERLEFEST

April 26-29 • Wilkesboro

The star power comes to Wilkes County this year for MerleFest. With a bill that includes names like Doc Watson and Vince Gill, this year's line-up proves the festival has grown into a North Carolina tradition with national prominence. With an incredibly strong bluegrass and Americana ensemble bolstering the smaller stages, this year's festival should prove a fun four-day romp.

Notable acts: Doc Watson, Vince Gill, Tedeschi Trucks Band

Tickets: four day pass: \$155 to \$250, single day passes: \$35 to \$55

More info: www.merlefest.org

FESTIVAL FOR THE ENO

July 4,7-8 • Durham

Great cause, great festival. The Festival for the Eno funds the Eno River Association, which strives to preserve this beautiful river in Durham County. Placing their line-ups in the park along its banks, the organizers use the area to craft well-balanced schedules that include local blues artists, talented Triangle indie rock favorites and various Americana acts.

Notable acts: TBA

Tickets: three day pass: \$25 to \$40, single day passes: \$10 to \$18

More info: www.enoriver.org/Festival

HOPSCOTCH MUSIC FESTIVAL

Sept. 6-8 • Raleigh

The Independent Weekly has risen up to give the Triangle an incredible festival. Hopscotch will take over downtown Raleigh with a plethora of local acts as well as an awe-inspiring array of nationally acclaimed artists. The main stage in City Plaza will shine with a variety of big names, but the real fun will be hopping to and fro among the smaller clubs.

Notable acts: Danny Brown, Sunn O))), Flosstradamus

Tickets: three day wristbands: \$110 to \$165, single day mainstage passes: \$55 to \$75

More info: www.hopscotchmusicfest.com

CAROLINA BLUES FESTIVAL

May 19 • Greensboro

For the seventh year in a row, YES! Weekly is sponsoring the 26th Annual Carolina Blues Festival in downtown Greensboro. This festival features local blues bands and is the oldest festival in the Southeast.

Notable acts: Smokin' Joe Kubek and B'nois King, Eric Gales Band, Mel Melton and the Wicked Mojos, E G Kight, House of Dues, T.A. James

Tickets: \$20 to \$30

More info: www.piedmontblues.org

STRATFORD HILLS

garden apartments

BROWN INVESTMENT
PROPERTIES

Walk to Class!

Offering 1, 2 & 3
bedroom apartments
at a GREAT value.

919-929-3015 • www.bipinc.com
700 Bolinwood Drive • Chapel Hill, NC 27514

BE COOL... THINK COOL... LIVE COOL...

When the time comes to ditch the dorm or move in with friends, check out the really cool houses at:

www.COOLBLUERENTALS.COM

4 bedrms, 2 baths
300 Davie Rd.
\$1,940/mo.
AVAIL AUGUST 1, 2012

4 bedrms, 4 baths

306 Davie Rd.
\$2,000/mo.

AVAIL JUNE 1, 2012

**Call us now to find out about
your next house: 919-605-4810**

We make finding your new place easy... Visit our website where you can see photos of our houses, floor plans, map locations and much more!

Complete information on our houses is on-line. We only rent clean, well maintained homes. Call us soon to get a chance at yours.

www.CoolBlueRentals.com

Summer school offers study abroad alternative

By Hunter Powell
Staff Writer

For anyone who ever wanted to study abroad but had trouble leaving Chapel Hill, UNC has a solution.

The Summer Language

Immersion Program, which is in its third year, will offer Arabic for the first time this year, in addition to the already established Spanish and Chinese courses.

Jan Yopp, dean of summer school, said the five-week courses offer an opportunity for students

to develop a strong base in a language and immerse themselves in a foreign culture.

"It's the closest thing to studying abroad without actually traveling abroad," Yopp said. "The students are living, breathing and even eating the language and the

culture."

During the day, students in the program spend six to seven hours in the classroom speaking and interacting completely in the target language.

In the evening, students participate in a variety of cultural activities, ranging from musical concerts to cooking classes. This blend allows the students to become fully immersed in the culture of the language, Yopp said.

The program, which takes place during the first summer session, is especially beneficial to those who are looking to study abroad in the future.

All of the program's instructors praised the structure and believe the lack of distraction is ideal for learning a language.

Glynis Cowell, director of the Spanish Immersion Program, who also teaches classes in the program, said students are not able to take any other courses during the time they are enrolled in the program.

All the courses offered through

the immersion program are entry-level courses, which make them popular to those looking to learn a new language.

She said summer school offers the next levels in the three languages during the second summer session so students can fulfill their language requirement in one summer while it's fresh on their minds.

Yopp said the new Arabic course has already filled up faster than the other courses and that she's excited to add this new language to the program.

Yopp said that the immersion program's success is due to its excellent faculty and advisers.

The instructors said they wholeheartedly believed in this program and the benefits of the smaller, condensed structure. They also pointed out the many benefits of the program and highlighted why spending a summer in the program is a great substitute for studying abroad.

Contact the University Editor at university@dailytarheel.com.

Saffron
of Chapel Hill

EAST 54
3140 Environ Way
Chapel Hill, NC 27517
919.240.7490
www.saffronofchapelhill.com

GIFT CARDS AVAILABLE
Closed Mondays

Rated 4 1/2 Stars
by Greg Cox

EAT • HEALTHY • SAVORY

ENJOY THE SUMMER!

FREE APPETIZER
with purchase of two entrees
offer expires 4/30/12

zimride
share the ride

UNC's social network
for carpooling and
road trips!

Zimride with a Zipcar!

If you're renting a Zipcar, you can post your ride on Zimride and share the cost!

Need a ride?

Zimride is a private network for UNC Chapel Hill, and it's free to use! Whether it's a ride to campus or a trip to the beach, Zimride will match you up with a Tar Heel driving the same direction.

Have a car?

Zimride lets you offer the empty seats in your car to other students looking to share a commute or road trip. Just post your ride and Zimride does the matching. You save money and help the environment at the same time!

Science camp fun for kids and students

By Caroline Hudson
Staff Writer

UNC junior Kent Torell was amused as he watched a room full of kids interrogate his brother.

As part of the CSI camp at the Morehead Planetarium Summer Science Camps, where Torell has worked since 2010, the kids were testing their interrogation skills.

The exercise involved a mystery that students had to solve, with Torell's brother as a suspect.

"It was kind of amusing," Torell said.

The planetarium actively seeks UNC students to work at the camps, said Torell.

In order to qualify, you must be enrolled at UNC for the following fall semester.

Torell said students can gain a lot of good experience in teaching and leadership by volunteering at the camp.

For Torell, watching the kids' reactions to the CSI camp stuck out as a special experience.

"It made me feel like I was helping the kids," he said.

Besides the CSI camp, the camps offer hands-on science activities, crafts and outdoor recreation, Marketing Manager

Karen Kornegay said.

She said that the camps have been offered for about 10 years.

"The first year it was 12 kids. Now it's 2,000 kids," Kornegay said.

The camps are a great, fun way for kids to explore different topics in science, from dinosaurs to space exploration to Legos, she said. This year, they have also added a new camp at Research Triangle Park, Kornegay said.

The new location is Kestrel Heights School, a public charter school in Durham.

The funding for the camps is fee-based, Kornegay said. At the planetarium location, tuition is \$345 for planetarium members' children and \$360 for non-members.

The camps are targeted toward children in grades kindergarten through eighth grade, with morning and afternoon sessions, she said. The camps rotate every year and include Lego camps, underwater camps, marine biology programs and Wright brothers programs.

"It's a great opportunity for the children," Kornegay said.

Contact the University Editor at university@dailytarheel.com.

<http://zimride.unc.edu>

Plan ahead to make summer sublets easier

By Daniel Schere
Staff Writer

As students leave town for the summer, some who live off campus must find other students to sublease their apartments.

Subleasing occurs when students have time remaining on their apartment lease but will be leaving for the summer and need someone to take their place to avoid paying rent for an empty apartment.

Townhouse Apartments Property Manager Gina Turner said it is important that tenants considering subleasing fill out the necessary paperwork for the property manager beforehand to ensure the sublessee is fully entitled to the property.

"If they get into a situation where they are locked out or can't park their car, they technically don't have the rights to that apart-

ment if they're not on the lease," she said.

Senior Fola Goke-Pariola said after subleasing his apartment last year, he realized the importance of taking care of legal obligations.

"Make sure that you go through your apartment office," he said.

He said close friends usually make good sublessees as long as they are reliable.

Under a sublease agreement, the original tenant is responsible for any damage caused by the sublessee, which Raleigh real estate lawyer Frederick Davis said is a concern for students.

"If they trash the place, you will have to pay for it," he said.

To ensure that the landlord is compensated in case damage does occur, students can make a security deposit on the lease that will cover a certain amount of damage, which Dunlap Lilley Properties Manager Will Duncan

encourages students to do.

Duncan emphasized the importance of finding a reliable sublessee.

"Although you have an agreement between the two of you, you are still responsible for paying the rent," he said, adding that his com-

pany screens potential sublessees.

Leases often contain language that is crucial for students to understand. Davis said the sublessee's name is on the lease in order to ensure the two have a legal relationship. He also noted stu-

dents should be aware of renewal clauses in the lease.

"Leases have automatic renewals, so you could be stuck for another year," he said.

Contact the University Editor at university@dailytarheel.com.

Keeping pools safe in the summer season

By Andrew Edwards
Staff Writer

As the summer heat returns, so does the urge to jump into a pool. And while swimming holds countless hours of fun, it is important to be aware of the potential dangers and health risks associated with it.

According to the Centers for Disease Control and Prevention website, the myth that chlorine kills germs instantly is a misconception.

If chemical levels in pools or hot tubs are not properly maintained, germs can multiply and cause swimmers to become sick after coming into contact with contaminated water. Such sicknesses, known as recreational water illnesses (RWIs), are concerns that both pool managers and swimmers should recognize and understand.

RWIs include a wide variety of infections, including skin, ear, gastrointestinal and respiratory conditions. In Orange County, a pool must pass an inspection conducted by Environmental Health Services, a branch of the county health department.

"We inspect all public pools in the county and municipal jurisdiction," said Tom Konsler, environmental health director for Orange County. "Pools that fall in our jurisdiction are apartments,

hotels, the YMCA and city parks that have pools. We do not inspect privately owned pools."

Konsler explained that in order to pass inspection and be issued an operation permit, pools must exhibit proper water chemistry and meet all safety standards listed on the county health department's website.

Tyler Phillips, operations manager of Granville Towers, described how the most important of these safety standards are those assessed daily as part of the maintenance routine for a public pool.

"We check pH and water levels on a daily basis, check all drain covers and pool safety equipment, ensure that the phone line by the pool is working and that the pool deck area is cleaned," Phillips said.

Due to the high degree of attentiveness required to properly maintain a pool, the occurrence of failing inspections is high, said Konsler.

"There are times when we would go to a pool for inspection and the water chemistry was out of kilter," Konsler said. "At that point it's considered a critical item and warrants immediate closure of the pool until they get the chemicals right and make whatever corrections are necessary."

Contact the City Editor at city@dailytarheel.com.

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
Tar Heel Baseball
at Bub O'Malley's**

30 Taps! 100 Different Bottled Beers!

UNIVERSITY

APARTMENTS

5
MINUTE
WALK

**TO UNC CAMPUS &
ALL OF YOUR FAVORITE
PLACES ON FRANKLIN ST.**

NEW MANAGEMENT

NEW INTERIORS

NEW AMENITIES

**NEWLY RENOVATED
STUDENT COMMUNITY**

**FULLY FURNISHED
ONE BEDROOMS**

ALL INCLUSIVE RATES

**WALKING TRAIL TO
FRANKLIN STREET**

UNIVERSITY

APARTMENTS

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

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

twitter.com/UnivAptsUnc facebook.com/UniversityApartmentsUnc

Check out dailytarheel.com

EVENTS

MAY

Art graduate gallery: Several studio art majors graduating with honors this year will present a collection of their works ranging from documentary photography to textile installation and performance. Admission is free to the public.

Time: Monday through Friday, 8 a.m. to 5 p.m. until May 13

Location: John and June Allcott Gallery

Carrboro Day: Come out and celebrate what makes Carrboro one-of-a-kind for Carrboro Day, which features poetry readings, music and dancing as well as interactive field games. This event is free to the public.

range from \$10 to \$45.

Time: May 6, 1 p.m. to 6 p.m.

Location: Carrboro Town Commons

Hillsborough Hog Day: Good food, live music, family fund and fair vendors await guests who decide to visit Hillsborough for the 30th Annual Hillsborough Hogs Day, which celebrates good ol'-fashioned pig cooking. Several cooking teams from across the state will compete for the best cooked pig and sauce, and there will also be the area's largest auto show happening at the same time.

Admission is free to the public.

Time: May 18, 6 p.m. to 10 p.m. and May 19, 9 a.m. to 6 p.m.

Location: River Park in Hillsborough

Greek Festival: East Chapel Hill High School will help put on the St. Barbara's Greek Festival this year, featuring Greek food, music, arts and crafts. There will also be other Greek-themed items for sale as well as a raffle to benefit the Saint Barbara Greek Orthodox Church in Durham.

Time: May 20, 6 p.m. to 9 p.m., May 21, 11 a.m. to 9 p.m., and May 22, 11 a.m. to 8 p.m.

Location: East Chapel Hill High School

JUNE

Youth Fishing Rodeo: Come watch some children test out their fish-wrangling abilities at the Youth Fish Rodeo, where children ages 3 to 15 can win awards and door prizes in three age group categories for fish they catch. Bait is provided, as is a free hot dog for all participants.

Time: June 2, 9 a.m.

Location: Strayhorn's Pond, Chapel Hill

Rhythm Tap Festival: Several nationally renowned tap dancers

will give special performances in celebration of the best of rhythm tap. Dancers will be accompanied by live music, and tickets are \$15 for single admission.

Time: June 9, 7:30 p.m.

Location: The ArtsCenter

JULY

Fourth of July: Come celebrate American history with games, food, live music, parades and of course, fireworks in Carrboro.

Time: 9:30 a.m.

Location: Weaver Street Market

Gallery closing: On the last day of the exhibition "Thornton Dial: Thoughts on Paper," enjoy free refreshments, tours and live music by the Sigmon Stringers, a three-generation bluegrass band from Newton, N.C. This event is free to the public.

Time: July 1, 1 p.m. to 5 p.m.

Location: Ackland Art Museum

AUGUST

Bicycle festival: Join the Carolina Tarwheels for its Rural Heritage Tour, which helps the group raise money for various community organizations.

Time: Aug. 11, 6:30 a.m. check-in

Location: Orange County Visitor's Center

PAPA JOHN'S
Better Ingredients.
Better Pizza.

#1 in Customer Satisfaction!

ANY LARGE PIZZA

\$11.00 + tax

Accepts UNC OneCard

HOURS
Mon-Wed 10am-2am
Thurs-Sat 10am-3am
Sunday 11am-1am

Papa John's Pizza
607-B.W. Franklin St.
932-7575
Order Pizza Online!
www.papajohns.com

EARLY WEEK SPECIAL
Monday-Wednesday
ANY LARGE PIZZA

\$9.99 + tax

MEDIUM 3-TOPPING PIZZA

\$8.00 + tax

Not valid with any other offer. Valid only at participating locations. Customer pays all applicable sales tax. Additional toppings extra. Good for carry-out or delivery. Limited delivery area. 410335.CRTFR Expires 4/30/12

Authentic Asian Cuisine

Full Sushi Bar • Full Bar • Hibachi • Thai • Chinese • Vietnamese

10% Off
with
UNC ONE CARD

gift cards available
catering available, call for details

University Mall
201 South Estes Drive
Chapel Hill • (919) 918-7888
On Bus Routes F and G
www.redbowlchapelhill.com

Lunch • Mon-Sun 11am-3pm
Dinner • Sun-Thurs 3pm-10pm
Fri & Sat 3pm-11pm

FOLLOW US ON

SUSHI ROLLS

BUY 1 GET 1 FREE!

After 3pm Every Day from Select Menu

Free Sushi Roll equal or lesser value. Cannot be combined with other specials. Dine in Only

Now Offering

BENTO BOXES

for

\$10.95

Choose 4 different items:
Main Entrée
Side Dish
Sushi Roll
and Rice

Now Offering

2 for \$20

1 Appetizer and 2 Entrees
From a select menu
Dine-in only
3-6 p.m. every day

Cannot be combined with any other offers or coupons.

Maymester offers longer, compelling classes

By **McCauley Peeler**
Staff Writer

Ever wanted to study murder scenes and solve crimes like the sleuths in prime-time dramas such as CSI? How about earning three credit hours for it?

Maymester offers precisely this opportunity.

Anthropology 423, Written in Bone: CSI and the Science of Death Investigation, is just one of 42 compelling courses offered to students beginning May 15.

Maymester, which the University began offering five years ago, is a term lasting three weeks, and has become popular with students because of its brevity.

"Students like the option of earning some credit and still having most of the summer for internships, jobs, study or travel abroad," says Jan Yopp, dean of summer school.

With only 15 to 30 seats per class, Yopp says Maymester allows greater intimacy between pupils and professors.

"They like more interaction with faculty."

Just one peek at the relatively short course list reveals that most of the 42 courses are not typical academic material.

The Fourth Dimension: Art and the Fictions of Hyperspace, Emergency Care of Injuries and Illness, and European Cinema Today are just a few examples of the courses students can sign up for.

One class, titled Heaven and Hell, questions the existence of an afterlife by comparing scientific opinion to Christian and other religious sentiments.

"Students have an emotional attachment to ideas of life after death and their perceptions are shaped by what they want it to look like," says Randall Styers, professor of religious studies.

Instead of poring over dusty religious texts, Styers designed the class around art, films, multimedia and other interactive elements.

In fact, interaction seems to be the general theme of Maymester.

Many other courses emphasize the use of films in their descriptions and many even include field trips, some out of state.

"We watch films and read for two weeks and then go down to Charleston for four days," said Heather Williams, professor of the Maymester class Slavery and Place: The South Carolina Case.

In the course, students examine

the history of slavery in the South and then visit a defunct plantation in South Carolina.

"We get to see chains and cabins that slaves used. It's very real," Williams said.

While students are expected to gain as much as possible educationally from the field trips, it's not all study.

"For one lesson, we drank sweet tea and ate hot biscuits in rocking chairs on the front porch of a historical site," Williams said.

Students also go out to res-

taurants and explore the life of Charleston.

"I made close friends very quickly," said Mireille Vargas, who took the class.

The majority of Maymester classes fulfill general education requirements, but achieving this in three weeks is not for the feeble.

"Taking a Maymester course is just about a full-time job," says Yopp.

Classes last three hours and 15 minutes each day and require seri-

ous investment outside of class.

"The recommendation is two hours of homework of preparation for each hour of class," says Yopp.

Whether or not sacrificing the beginning of summer to eliminate some of next fall's course load is worth it, Maymester offers a quick, albeit not an easy way, to earn some credit and have fun doing it.

Contact the City Editor
at city@dailytarheel.com.

DON'T GET STUCK INSIDE

Several Maymester courses give students the chance to get out of the classroom. These include:

- HIST 378: Slavery and Place: The South Carolina Case
- MASC/ENST 220: North Carolina Estuaries: Environmental Processes and Problems
- ART 551: Introduction to Museum Studies

**Are you looking for an apartment next year,
but you're worried you won't be able
to find one with a bus to campus
or that's close enough to walk?**

**RedefineTravel.org
is here to rescue you.**

ACURA BMW CHEVROLET PORSCHE SUBARU

PERFORMANCE

AUTOMALL

We service all makes and models!

Bring this coupon in and receive:

10% off

service, parts and accessories

*Discount maximum of \$50. Cannot be combined with any other offer. Does not apply to tires or body shop. Must present coupon at the time of vehicle check-in. No cash value. Other restrictions apply. Appointment must be set by May 31, 2012.

For Service Appointments: 800.915.0826

1810 Durham-Chapel Hill Boulevard | Chapel Hill, NC 27514

www.PerformanceAutoMall.com

EDITORIAL CARTOON By Connor Sullivan, cpsully@email.unc.edu

COLUMN

Summer: A time to get involved

As humidity settles in the air and girls trade Uggs boots for sandals, the pace of life in Chapel Hill changes.

Rarely will you see a student racing across campus to get to class in late May, and you might even get a table at Top of the Hill on a Friday night in June. Chapel Hill is a different place after graduation day, but it's a place that every UNC student should experience.

Transferring to UNC from a school with just over 1,000 students was a challenge, to put it lightly.

After spending what seemed like most of the year in an advising office, I realized that summer school was going to be an unavoidable evil.

But after the first few days of a 14-person Maymester class and the occasional Saturday night spent drinking Diet Cokes

Elizabeth Johnson
Summer Editor-in-Chief

on Franklin Street, Chapel Hill became more like the friendly place your parents' friends always talk about.

Maybe it's the heat that slows everyone down and makes people less concerned with which sorority you're in, but summer school turned out to be a blessing in disguise.

I met new best friends and found parts of campus I never knew existed.

While you won't see as many people yelling at you to support

their cause in the Pit over the summer, it's still a perfect — and less intimidating — time to get involved on campus.

Take The Daily Tar Heel, for example.

During the school year, more than 200 students walk through the office doors each week to write and edit stories. During the summer, we publish a weekly paper with the help of maybe 25. It's an ideal time to get your name in print.

Whether you're a transfer student still trying to find your niche or a more traditional student who just doesn't want to spend the summer at home, every student deserves to see what makes Chapel Hill such a special — and different — place during the "off season."

Contact the Opinion Editor at opinion@dailytarheel.com.

Jersey Mike's SUBS

245-A S. Elliott Rd.
CHAPEL HILL, NC
919-918-7827

BUY ONE REGULAR SUB
& Two Fountain Drinks,
Get a **REGULAR SUB FREE!**

OFFER VALID ONLY AT CHAPEL HILL LOCATION

Must be combined with other offers. No cash value. Redeemable in person only.
919-918-7827 • 245A S. Elliott Rd., Chapel Hill

Duke Continuing Studies

NEW! Event Development Certificate

Begins Sept. 2012

- Eight week (alternate wknd) program
- Perfect for beginners and experienced planners
- Over 100 course hours
- Registration opens July 2

Contact us:
learnmore@duke.edu
wm60@duke.edu
919-684-3255

COLUMN

Sweet Carolina summertime

We live in Chapel Hill, the town known as the “Southern part of heaven.” In the fall, students come ready — or maybe not so ready — to pick up their books and start the day-to-day bustle to and from class in air that gets cool and crisp around the end of October. In winter, the community wraps itself up in various colored coats and bolts to the nearest coffee shop to escape the oh-so-freezing 53-degree temperatures. In spring, we watch the flowers bloom on the trees and try to escape the blanket of pollen that covers our campus in yellow. But summer? What can I expect in summer?

This will be the first summer I spend in Chapel Hill, but I grew up in the South, so I’m pretty sure I know what to expect.

Temperatures will skyrocket into the 90s, the humidity will make my hair stick to my face, and I’ll have to make sure to get my morning run in before the sun actually comes up. In a place like Atlanta or Charlotte, my two hometowns, I would dread what I like to call “the wrath of the Southern summer.” It’s the season of vacation, but it’s also the season

Taylor Hartley
Deputy Opinion Editor

of sunburns, mosquito bites and heat exhaustion. Usually, I dread it. But this year, I’m thinking things will be different.

Maybe it’s because I’ve never been in Chapel Hill past May 3, but I’m pretty sure that this place maintains its beauty and mystique, despite boiling temperatures.

As school ends and the town quiets down, I imagine things take on a more relaxed feel. While many students will hustle off to internships and research opportunities in other cities, those who decide to stay and work here can sit back and watch as life slows down.

Maybe it’s because I’ve listened to Jimmy Buffet’s “Margaritaville” too often in the last couple of weeks, but I can almost see myself laying out beside the pool, lemonade in hand, reading a book I

want to read for the first time in a long time.

To beat the heat, maybe I’ll make a daily trip to YoPo, or head out to Raleigh and swim at the rock quarry. I’ll hang out with my friends, host a cookout or play volleyball down on South Campus. I’ll finally take a week-end trip to the mountains and walk all of the trails in Battle Park.

And when the day’s over, I’ll fall asleep to the sound of cicadas in the night.

This town wouldn’t be called the Southern part of heaven if it weren’t heavenly all year round. I’m still not looking forward to those pesky mosquitoes, and I’m already stocking up on the Aloe Vera and the bug spray.

But I know this summer will be one worth remembering, because I’ll spend it in a town that I love and will never forget. I look forward to the early morning run around a quiet campus, the nights out back at He’s Not and the sweet smell of summer air on the Hill. I’m ready for summertime at UNC. Are you?

Contact the Opinion Editor
at opinion@dailytarheel.com.

Keep up with sports and campus news online at
dailytarheel.com

Authentic Mexican Cuisine

Drink Specials EVERY Day!

FREE Salsa Dance Lessons every Saturday 10-11pm

**15% STUDENT
DISCOUNT**

(with Student ID)

Discount only applies to food purchases

(919) 489-6468

4600 Durham-Chapel Hill Blvd. • Durham, NC 27707

www.torerosmexicanrestaurants.com

410774.CRTTR

hadley emerson

Women's Clothing & Accessories

Hours:

Mon-Sat 10-7PM

Sun 12-5PM

www.shophadleyemerson.com

919.537.8264

1112 Environ Way, Chapel Hill, NC 27517

Hwy 54, near Glen Lennox.

Located on bus route S.

THE TASTE
OF SPRING

Voted
carolina's
Finest
2005-2012

the
YOGURT
pump

Downtown Chapel Hill • 942-PUMP • 106 W. Franklin St. (Next to He's Not Here)
 Mon-Thurs 11:30am-11:30pm • Fri & Sat 11:30am-Midnight • Sun Noon -11:30pm
www.yogurtpump.com

Keep up with sports and campus news online at
dailytarheel.com

MILL CREEK ROCKS!

*Only a few 2BR and 4BR units remaining
for the 2012-2013 School Year!
Hurry, before all the units are gone!*

Sales, Rentals and Management
For more information call 968-7226
or go to www.millhouseproperties.com

DTH FILE/KATIE GERDON

Junior Constance Orr goes to bat during the Tar Heels' winning game against USC on March 21.

Heels prepare for 2012 NCAA championship

By James Pike
Staff Writer

The end of the 2011 season was nothing short of disappointing for the North Carolina softball team.

After losing to Florida State in the ACC Tournament Championship, the Tar Heels failed to qualify for the NCAA tournament — snapping a streak of eight consecutive tournament appearances in the process.

Ever since that loss, the team has been looking forward to the 2012 season, with an eye on rebounding and returning to the NCAA tournament.

So far, the Tar Heels have improved upon their 34-21 record from 2011. After the game on April 7 against Virginia, North Carolina held a 27-10 record, and was ranked 23rd in the USA Today NCAA Softball Rankings.

Even though North Carolina plays in a tough conference, it's using midweek, non-conference games as motivation, too.

"The motivation the girls have is from last year," coach Donna Papa said after a game with South Carolina earlier in the sea-

son. "We didn't get into regional, and one of the things we kind of use as our war cry is these mid-week games are pivotal for us."

Pitcher Lori Spingola has played a large part in the Tar Heels' success this year. The sophomore from Atlanta has 18 victories this season and is tied for the 5th highest number of victories in the nation.

In addition, Spingola is tied for third in the nation with nine shutouts.

However, the Tar Heels' road to the NCAA tournament is not entirely clear. Their main obstacle is Florida State, which is the top-ranked team in the ACC.

North Carolina was tied at the top of the ACC standings with the Seminoles before they dropped two games of a three-game series to FSU in Tallahassee in April.

"They were definitely very, very confident in themselves," Constance Orr said of the Seminoles after the FSU series.

"They played smart, took advantage of their space when they had it and moved runners when they should have," she said. They did everything we couldn't

do."

Also in contention for the conference title are the Georgia Tech Yellow Jackets, who have moved up to second place in the ACC after nine straight in-conference victories. The Virginia Tech Hokies are contenders, too, and are only a half-game behind the Tar Heels.

UNC will not face Florida State again in the regular season, but the Tar Heels will host the Yellow Jackets in a three-game series at Anderson Stadium on April 21 and 22. It will be a crucial series for both teams, with the two seed in the ACC tournament likely at stake.

This year, the ACC Tournament will mean more to North Carolina than it usually does. The Tar Heels will not just be in contention for a conference title — they will also host the tournament, which will take place May 10-12.

A strong run in the conference tournament should see the Tar Heels back in the NCAA tournament — and the season's mission accomplished.

Contact the Sports Editor
at sports@dailytarheel.com.

SOUTHERN VILLAGE
C · L · U · B

SUMMER CAMP 2012
Ages 5-10

Join us for a traditional
day camp full of
FUN activities
like crafts, games,
swimming and tennis.

With a new theme every week, you'll keep wanting to
come back! Only 2.5 miles from campus!

DISCOUNTS FOR MULTIPLE WEEKS

Call, e-mail or visit our website for more
information and a registration form!

(919) 969-8442
manager@southernvillageclub.com
www.southernvillageclub.com

601 Brookgreen Drive
Chapel Hill, NC 27516

UNC lacrosse teams eye NCAA titles

By Jonathan LaMantia
Staff Writer

While the North Carolina's men's lacrosse team has won games as an underdog and lost games as a heavy favorite, UNC's women's lacrosse team has only one blemish on its record as the two teams edge closer to the postseason.

The No. 9 men's lacrosse team (8-4, ACC 1-2) suffered a home loss to unranked Lehigh for the first time since 1951 and lost in its first trip ever to Franklin Field against Penn in successive games in early March.

After a comeback fell short at Duke on March 16, UNC was reeling, but an ACC win against Maryland lifted the team's spirits.

The Tar Heels continued their surge with a 13-9 victory against top-ranked Johns Hopkins in front of a crowd of 25,934 — the largest crowd for a lacrosse-only event in history — at MetLife Stadium in East Rutherford, N.J.

The Tar Heels relied on their X-factor on the face-off X, R.G. Keenan, to win 18 faceoffs. Keenan is ranked fifth in the nation with a face-off win percentage of .633.

"We're back," Keenan said after the upset victory April 1. "We had a rough patch against Lehigh and Penn, but we know how we can play. We proved that we can play with anybody and beat anybody."

The Tar Heels will need to utilize that mentality if they plan to bring a national championship back to Chapel Hill for the first time since 1991.

Last year the Tar Heels fell to ACC foe Maryland in the first round of a tournament that would see three of the ACC's four teams reach the semifinals.

As the No. 2 UNC women's lacrosse team (13-1, 5-0 ACC) eyes its first-ever championship, it has one team clearly marked in its crosshairs — Northwestern.

Northwestern has won six of the last seven national championships and ended UNC's 2011 campaign on a game-winning goal with 18 seconds remaining in the NCAA semifinals. The Wildcats also beat UNC in a 2010 NCAA semifinal and the 2009 national title game.

Captain Becky Lynch said before the season that the team looked forward to avenging those losses.

"It's always in the back of our minds that they have been the one

DTH FILE/BRYCE BUTNER

Midfielder Duncan Hutchins fights to catch the ball during the game against the Blue Devils on March 16.

to sort of end our season the last three years so of course they have a target," Lynch said.

Since 1991, Virginia, Maryland, Princeton and Northwestern have combined to capture each of the last 21 national titles.

The Tar Heels have beaten ACC foes Duke and Maryland, dropping only one game against Georgetown in Washington, D.C., where the Hoyas overcame a three-goal deficit to beat UNC.

North Carolina has three of the nation's top 50 scorers in sophomore Abbey Friend, senior Laura Zimmerman and Lynch. The Tar Heels also boast the nation's second-best scoring defense, averaging 6.38 goals per game with junior goalie Lauren Maksym in net.

UNC will face Northwestern in Evansville, Ill., on April 13 before the ACC tournament kicks off in Durham on April 20.

Contact the Sports Editor
at sports@dailytarheel.com.

DTH FILE/BRYCE BUTNER

Despite a second-half push, the UNC men's lacrosse team lost to Duke University 13-11 on March 16.

Keep up with sports and campus news online at
dailytarheel.com

919-929-0246
 UNC Campus • Carrboro
 412 E. Main Carrboro

HEEL DEAL

\$5⁵⁵ 106

PLUS TAX

Mix & Match 2 or More!

- Medium 2-Topping Pizzas
- Stuffed Cheesy Bread
- Oven Baked Sandwiches
- Pasta (Breadbowl add \$1)

Delivery charge may apply. Additional charge for Deep Dish.

EARLY WEEK PICK ME UP

\$7⁹⁹ 108

PLUS TAX

Mon-Wed Pickup Special

LARGE 3-Topping Pizza

Not valid for delivery. Additional charge for Deep Dish.

FREE ICE CREAM EVERY DAY!
Offer valid w/ food or drink purchase only.

GRAB A FAMILY PACK FOR DINNER!

Feeds 4-6 | Includes:

- Choice of 2 meats (1 lb. each)
- Choice of 3 sides (1 pt. each)
- Plus rolls or hush puppies

CARY

2800 Greenwald Blvd
(at Greenwald Plaza)

919.233.5801

DURHAM/CHAPEL HILL

3210 New Hope Commons Dr
(off I-5/201 & W. Main St)

919.419.1101

RALEIGH

170 East Davis Street
(near City Market)

919.809.8830

CATERING IN THE TRIANGLE & BEYOND!

CALL: 919.900.0518 or catering@gmwcarolina.com

Keep up with sports and campus news online at
dailytarheel.com

WARNING:

**TEX MEX
SO GOOD
IT SHOULD
BE ILLEGAL!**

**ARMADILLO
GRILL**
(the best soft taco...PERIOD.)

120 EAST MAIN STREET • CARRBORO, NC • 919.929.4669
 ~ **armadillogrill.com** ~

CholaNad
 Restaurant & Bar

A Contemporary South Indian Restaurant

Very affordable fine dining experience
 Dosa, Thali on banana leaf, Full Bar

Sun: \$3 Flying Horse \$2 Kingfisher
 Mon: Half off select
 Tue: \$5 Absinthe \$5 Absolut
 Wed: Guinness Night!! Guinness Draught/Bottle \$2 Car Bombs \$3.50
 Thu: \$2 Any Beer \$3 LITs

7% off with UNC One Card

308 W. Franklin St., Chapel Hill, NC 27516

DIVERECOMMENDS Summer Movies

By Joseph Chapman
 Diversions Editor

What's hitting box offices this summer?

May 4: 'The Avengers'

With pretty much everyone's favorite Marvel characters combined into one film, Avengers stands to be the epitome of a good summer popcorn flick. Iron Man, Captain America, Hulk, Thor and his nemesis Loki are all accounted for.

May 11: 'The Dictator'

There probably won't be much groundbreaking in "The Dictator," but we're probably still going to be drawn like moths to the flame to see Sacha Baron Cohen. It's a story of a dictator who's risked his life to make sure democracy never makes it to the country he so lovingly oppresses — we'll see how they manage to work Cohen's crotch into the plot.

May 11: 'Where Do We Go Now?'

In a Lebanese village that's basically separated from reality,

the women of the town work to keep unity between Christians and Muslims by blocking out the Middle-Eastern conflict from village life — whether that's through hiding TVs or creating ridiculous distractions. If you're looking for something deep, "Where Do We Go Now?" is a moving depiction of the societal construct of war and difference.

May 25: 'Men in Black III'

Is Hollywood exploiting our mutual nostalgia for "Men In Black" I & II by reviving the decade-old series and milking a franchise? Short answer: yes. Long answer: definitely. But you just can't miss the combo of Tommy Lee Jones and Will Smith on screen. I'm sure they'll wrap up the series nicely and leave no room for another MIB.

June 8: 'Prometheus'

A prequel to the "Alien" series, but with its own mythology, "Prometheus" follows the crew of a spaceship as they explore an advanced alien civilization. It's a quest for the origin of humanity that echoes the search

for the second obelisk in "2001: A Space Odyssey." It's Ridley Scott and sci-fi — 'nuff said.

June 22: 'Abraham Lincoln: Vampire Hunter'

It started with "Pride and Prejudice and Zombies" — Seth Grahame-Smith's literary mashup novel whereby corrupting Jane Austen's work with the dead, the dreadfully boring came to life. But before we get to see P&P&Z on the big screen in 2013, we'll get to see Grahame-Smith's other adaptation, "Abraham Lincoln: Vampire Hunter" with Tim Burton producing. Wait, what? What did I just write?

August 3: 'The Bourne Legacy'

Reboot all the series! With studios' creativity asymptotically approaching its nadir (blame piracy), someone somewhere has signed off on yet another recreation of a series that's still well within the modern movie lexicon. ("Spider-Man" also gets a reboot Aug. 3.) Matt Damon and Jason Bourne are out; Jeremy Renner and Aaron Cross are in.

DIVERECOMMENDS Music Releases

By Allison Hussey
 Assistant Diversions Editor

Releases to look forward to this summer:

April 24: Jack White

Blunderbuss

The end of April isn't quite summertime, but this record will be too good to pass up. Jack White first formed the band that launched him to fame, The White Stripes, in 1997, making it hard to believe that it has taken the man who has been such a force on modern rock 'n' roll almost 15 years to release a solo album. The singles that have been released so far are promising — they combine Jack's signature bluesy-rock songwriting with a little bit of soul and more. "Sixteen Saltines" is a pounding rock tune with a guitar riff that packs a significant punch, while "Love Interruption" features an organ bit reminiscent of Dusty Springfield's classic tune "Son of a Preacher Man."

None of White's other projects have disappointed so far, and it doesn't sound like *Blunderbuss* will either.

May 28: Sigur Ros

Valtari

After slowly revealing a handful of summer festival dates in Europe, Icelandic post-rockers Sigur Ros have finally announced a new record, which can be in your hands as soon as May 28. The word "epic" is a well-worn adjective, but it perfectly sums up Sigur Ros' entire catalog: sweeping, orchestral songs that even on the worst set of speakers are almost tear-inducingly beautiful. With what little information is available about *Valtari*, it seems like Sigur Ros will be following its tried and true methods. The band has only released one track from the album so far, "Ekki Múkk," a slow, drifting track that evokes images of an evening spent at the beach. Regardless of what direction the rest of the record goes, you can safely bet that every song

on it will be grand, gorgeous and impossible to pronounce.

June 19: Fiona Apple

The Idler Wheel is Wiser than the Driver of the Screw, and Whipping Cords Will Serve You More Than Ropes Will Ever Do

If you think this album title is a mouthful, we recommend taking a look back at Apple's 1999 record *When the Pawn...* This record is only Apple's fourth full-length, but it's been a long time coming — some of the songs have supposedly been done since late 2010. Part of Apple's appeal is her elusiveness: *The Idler Wheel...* is her first album in seven years, and she tends to stay out of the public eye. The buzz of *The Idler Wheel...* was enough for Apple to draw thousands of fans to her unofficial return to the stage in March at the South by Southwest music festival. Apple's chops as a songwriter and consistently rich, intriguing songs make this one record you'll want to grab.

*Only a few spots left!
Hurry In!!*

Live Smart. Have Fun.

The Warehouse Apartments. It's where your friends are.

Spacious 4 Bedroom Floor Plans • Designer Interiors • Accent Walls
Fully Equipped Fitness Center • Large Windows • Huge Closets
Individual Leases • **Walk to Campus**

**THE
WAREHOUSE
APARTMENTS**

PROFESSIONALLY MANAGED BY
 campus apartments®

(919) 929-8020
campusapts.com/thewarehouse

316 West Rosemary Street
Chapel Hill, NC

NOW ACCEPTING SUMMER SCHOOL HOUSING APPLICATIONS!

Hit the books this summer and enjoy the following Granville Towers amenities:

- ✓ SINGLE (AIR CONDITIONED) ROOMS
- ✓ SWIMMING POOL
- ✓ FITNESS CENTER
- ✓ DELICIOUS DINING AT THE AGORA
- ✓ CLOSE TO CAMPUS & FRANKLIN ST.

For more information, please contact us at (919)370-4500 or salesgranville@edrtrust.com.

granville TOWERS

The Place To Be at UNC
this Summer

**SIGN UP TODAY AND BEAT THE HEAT
BEFORE SPACES FILL UP!**

TRANSFORMING STUDENT HOUSING AT UNC

125 W. FRANKLIN ST., DOWNTOWN CHAPEL HILL • (800)332-3113 • WWW.GRANVILLETOWERS.COM •