Serving UNC students and the University community since 1893

The Daily Tar Heel

MINDS BEHIND THE MARCH

dailytarheel.com

Rev. Barber becomes the face of the movement

Volume 121, Issue 147

By Hayley Fowler Senior Writer

When the Rev. William Barber II was 5 years old, he remembers his mother crying, bent over a black-and-white television screen, and his father returning from work stricken with tears.

He later learned that his parents were grieving the death of Martin Luther King Jr.

It is his only memory from the civil rights era, the decade that Barber missed, as he was born two days after the 1963 March on Washington.

But now, 50 years later, Barber is the face of a new kind of civil rights movement — Moral Mondays. He's the president of the state branch of the NAACP, and has orchestrated statewide demonstrations that have steadily gained momentum, culminating in the march that will encompass downtown Raleigh on Saturday.

But Barber said the challenges he's faced fighting for civil rights pale in comparison to the experiences of people like his 80-year-old mother, who works in the school she helped desegregate in the 1960s.

DTH FILE PHOTO

Friday, February 7, 2014

DTH/LOGAN SAVAGE

DTH FILE PHOTO

COURTESY OF THE NEWS & OBSERVER

Clockwise from top left: Members of the Raging Grannies protest U.S. violence in Syria in September 2013; Rev. William J. Barber II, president of the North Carolina chapter of the NAACP, speaks to students; Charles Van Der Horst smiles as he is arrested following a Moral Monday protest in May; Michele Pedin and Anna Barson work on posters for Saturday's march.

Professor van der Horst has a history of activism in his roots

By Claire Williams Assistant State & National Editor

SEE BARBER, PAGE 7

The day he was arrested in an act of civil disobedience, Charles van der Horst overslept until 4 p.m. On Saturday, van der Horst will

speak at the Historic Thousands on Jones Street march on Raleigh. He hopes he doesn't miss his

alarm this time. Van der Horst is a professor of

medicine at UNC Medical School and an internationally-known AIDS

researcher.

He was arrested along with other Moral Monday protesters on May 6 in Raleigh for trespassing, violating building regulations and illegal gathering in the Capitol Building. The day before, he ran a relay race in California and grabbed a red eye flight back to North Carolina.

"It was a crazy 24 hours," he said. "(During the arrest) police were yelling things, but it was difficult to hear. It was like a Japanese kabuki drama."

READ MORE: Go online to read about students in the march, and turn to pg. 7 to read about the Raging Grannies.

Police slipped plastic restraints around van der Horst's wrists and led the protesters to a bus that took them to Wake County jail where van der Horst was booked and fingerprinted.

"The attached arrest documents shows that I was arrested for my 'singing,' something I am sure my family would say was completely justified," he wrote in his journal, titled Letter from a Raleigh Jail.

Moral Mondays are not van der Horst's first protests. He marched with his father during the Civil Rights movement in the 1960s, worked in the Vietnam anti-war movement in high school and appealed to the N.C. General Assembly in the 1980s at the height of the AIDS epidemic.

David Wohl, a professor of medicine at UNC Medical School, said he thinks van der Horst's family and upbringing motivates him to protest. "Charlie is a child of an era where people stood up for what they believe in," he said.

Van der Horst's father was a member of the NAACP in New York, and his mother was a Holocaust survivor.

"It's a sense of justice that I think he gets from being the child of the Holocaust," Wohl said. "I don't think Charlie is the kind of person to just sit there when something is wrong."

His activism has spurred him to

SEE VAN DER HORST, PAGE 7

A committee will choose the new Panhellenic chapter.

By Kelly Jasiura Staff Writer

Women at UNC looking to join Greek life will soon have a new sorority to choose from during recruitment.

The Panhellenic Council recently approved the addition of a chapter that is slated to open in fall 2015 with the intention of giving more women the opportunity to participate in the Greek system.

"We saw a lot of women that weren't placed but really wanted to join a chapter," said Brittney Bahlman, a coordinator in the Office of Fraternity and Sorority Life and Community Involvement.

Caitlin Durr, former vice president of recruitment for the Panhellenic Council, said during the last five years, fall recruitment had increased every year, and between 2012 and 2013, the council saw an increase of about 50 potential new members.

"There has been more interest for the community as a whole," she said.

During the next two months, national Panhellenic chapters will apply to be included in the UNC Panhellenic Council. A committee of chapter delegates and advisers will then choose the new chapter.

During its first semester of recruitment,

the new sorority will go through the membership building process, which will be lead by a combination of volunteer and staff from the national chapter or members from local chapters at other universities.

The prospect of adding an additional chapter was voted down last February, which Durr attributed to questions about the process of adding a new chapter and how it would affect existing chapters.

"It may not have been the time last year," said Bahlman. "But it is really the time this year."

Bahlman said the new sorority will do the majority of its advertising in spring 2015, looking to bring in students who have participated in recruitment before and those who never thought of participating.

"They will draw interest the same way any student organization would," she said.

Whether the new chapter will have a house the first year will depend on properties available in Chapel Hill and renovations, Bahlman said.

"It is our goal that they will have housing within their first couple of semesters on campus," she said.

The Panhellenic Council believes the addition of the new chapter will not hurt recruitment of other chapters, said Emily Beaty, president of the Panhellenic Council.

"We really expect that all numbers in all chapters on campus will rise," she said.

university@dailytarheel.com

Students criticize racial history of building names

Some at Duke have called for its Aycock Hall to be renamed.

By Katie Hjerpe Staff Writer

She sees his name almost every day.

As a geography major, junior Omololu Babatunde spends much of her time in Saunders Hall.

"It's kind of an awe-inspiring feeling," she said. "Here's a man who was a KKK leader and now me, a black female, is going into this building to better myself and to get an education that he wouldn't even believe me able to have or possess."

In addition to being a compiler of historical documents, the late William L. Saunders, for whom the hall is named, was the chief organizer of North Carolina's Ku Klux Klan.

"I'm not so much angry about the man and his hatred more so that I'm angry at the University for not saying anything about that," Babatunde said. Saunders isn't the only one. Daniels Student Stores, Aycock Residence Hall, Hamilton Hall and Spencer Residence Hall join Saunders on a list of buildings on campus named after active white supremacists.

^{*}This is supposed to be a university of the people — you're ignoring your history," said Laura Barrios, a member of the Real Silent Sam Committee, a group dedicated to educating people on UNC's racial history, focused on McCorkle Place's Silent Sam Civil War memorial.

"There are so many other people to name buildings after, including African-Americans. They are truly the unsung founders, and I think it's not fair."

Barrios, along with fellow student Bill Pappas, created a documentary about institutional racism at UNC. The issue received additional attention last month when Duke University's student government passed a unanimous resolution in support of renaming its own Aycock Residence Hall, named after N.C. Gov. Charles Aycock.

Duke students hope to instead name the building after

Julian Abele, the black architect who designed Duke's West Campus.

Aycock was a champion of public education, building about 600 schools for white students — but only 90 for black students.

"Even in his most progressive part of his track record, he's sort of entrenching white supremacy for generations to come," said Prashanth Kamalakanthan, a Duke student involved with the proposal. "(Students) need to be at the forefront of defining what social relations we think are acceptable and just."

He also said change could be more difficult at UNC because, unlike at Duke, Aycock has institutional connections — he was an alumnus. Activists, Pappas said, have been struggling to get a response from the administration for years.

"It's like it's lost in translation on purpose," Pappas said.

Despite past struggles, many hope Duke's resolution will lead to discussion.

"The fact that a building at (UNC) is named after a

SEE BUILDINGS, PAGE 7

Inside

This acid comedy quickly transforms into a dark drama when a middleaged couple's son announces he's in love with a child. **Page 3**

CHECK OUT THE SBP CANDIDATES WITH US

The Daily Tar Heel will host a student body president forum on Saturday at 4 p.m. in the Union Room 2420. Send questions you want asked to dth@dailytarheel. com. We will see you there!

THIS DAY IN HISTORY

FEBRUARY 7, 1984 The 423,000-square-foot Walter Royal Davis Library opens its doors. Its namesake, Walter Davis, was a former member of the Board of Trustees who played a large role raising money for the space. Today's weather Building a bridge... H 53, L 34

4 4 4 4

'Cause I'm so over this winter H **54,** L **33**

G G If I were to remain silent, I'd be guilty of complicity. **D D**

Friday, February 7, 2014

The Daily Tar Heel

www.dailytarheel.com Established 1893 120 years of editorial freedom

> NICOLE COMPARATO EDITOR-IN-CHIEF EDITOR@DAILYTARHEEL.COM

CAMMIE BELLAMY MANAGING EDITOR MANAGING.EDITOR@DAILYTARHEEL.COM

KATIE SWEENEY VISUAL MANAGING EDITOR VISUALS@DAILYTARHEEL.COM

BRIAN FANNEY DIRECTOR OF ENTERPRISE ENTERPRISE@DAILYTARHEEL.COM

PAIGE LADISIC ONLINE MANAGING EDITOR ONLINE@DAILYTARHEEL.COM

AMANDA ALBRIGHT UNIVERSITY EDITOR UNIVERSITY@DAILYTARHEEL.COM

> JENNY SURANE CITY EDITOR CITY@DAILYTARHEEL.COM

MADELINE WILL STATE & NATIONAL EDITOR STATE@DAILYTARHEEL.COM

> **MICHAEL LANANNA** SPORTS EDITOR SPORTS@DAILYTARHEEL.COM

SAMANTHA SABIN ARTS EDITOR ARTS@DAILYTARHEEL.COM

ALLISON HUSSEY DIVERSIONS EDITOR DIVERSIONS@DAILYTARHEEL.COM

MARY BURKE DESIGN & GRAPHICS EDITOR DESIGN@DAILYTARHEEL.COM

> **CHRIS CONWAY** PHOTO EDITOR PHOTO@DAILYTARHEEL.COM

BRITTANY HENDRICKS MULTIMEDIA EDITOR MULTIMEDIA@DAILYTARHEEL.COM

LAURIE BETH HARRIS, MARISA DINOVIS COPY CO-EDITORS COPY@DAILYTARHEEL.COM

NEAL SMITH SPECIAL SECTIONS EDITOR SPECIAL.PROJECTS@DAILYTARHEEL.COM

DANIEL PSHOCK WEBMASTER WEBMASTER@DAILYTARHEEL.COM

TIPS

Contact Managing Editor Cammie Bellamy at managing.editor@dailytarheel.com with tips, suggestions or corrections.

Mail and Office: 151 E. Rosemary St. Chapel Hill, NC 27514 Nicole Comparato, 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 \$0.25 each. Please report suspicious activity at our distribution racks by emailing

dth@dailytarheel.com © 2014 DTH Media Corp. All rights reserved

TIP TOP TOPPINGS

DTH/CATHERINE HEMMER indy Brown fries onion rings at Top This! on Franklin Street during a dinner rush on Thursday evening. "We just celebrated our one-year anniversary in January," Brown said. Brown has been at Top This! since August.

POLICE LOG

 Someone reported loud music at 211 Church St. at 2:33 a.m. Wednesday, according to Chapel Hill police reports.

 Someone reported loud music at 400 W. Rosemary St. at 2:44 a.m. Wednesday, according to Chapel Hill police reports. Loud music was playing in a vehicle, reports state.

· Someone vandalized an automatic teller machine at Bank of America between 3 a.m. and 2:05 p.m. Wednesday, according to Chapel Hill police reports. The damage to the machine was estimated at \$5,000 reports state.

 Someone committed fraud at 828 Martin Luther King Jr. Blvd. between 1 p.m. and 1:30 p.m. Wednesday, according to Chapel Hill police reports.

 Someone reported harassment of an employee at 301 Pittsboro St. between 1 p.m. and 1:10 p.m. Wednesday, according to Chapel Hill police reports.

· Someone committed credit card theft and fraud at 200 Meadowmont Village Circle between 4 p.m. and 9:21 p.m. Wednesday, according to Chapel Hill police reports.

Fraudulent charges were made from lost credit cards, reports state. Stolen items included a wallet, money, driver's license and two credit cards. The stolen items were valued at a total of \$386, reports state.

 Someone reported threats at 440 W. Franklin St. at 6 p.m. Wednesday, according to Chapel Hill police reports.

Threats were made by an unknown subject, reports state

Selfie with dead body in vogue

From staff and wire reports

f you want to know why we can no longer have nice things in this world, you simply have to point your finger to one Alabama teen who thought it'd be cool to take an Instagram selfie with a dead body during a school field trip to the University of Alabama Birmingham's cadaver lab.

The cadavers were still covered in sheets upon the students' arrival, but one unidentified student quickly removed the sheet to snap a quick picture. It's casual. The student now faces suspension.

Times like these really make us think there should be some sort of blanket etiquette class all people should take before graduating called "How not to be a terrible person 101."

NOTED. Though many Olympic attendees complain about delapidated bathrooms, Russia says everything's great. In fact, it's keeping a very close eye on the bathroom situation, thank you very much. Dmitry Kozak, deputy prime minister, said hotels' surveillance videos show guests leaving the shower running. Umm, what?

QUOTED. "I want you to make more lego girl people and let them go on adventures and have fun ok !?!"

- Charlotte Benjamin, a 7-year-old girl, in her strongly worded letter to LEGO company about the lack of representation of women in the company's toy figurines. You go, Charlotte.

Time: 11 a.m. - 1 p.m.

COMMUNITY CALENDAR

TODAY

Art a la Carte: Portrait drawing (Class): Kick your weekend off with a creative start with this hands-on art class exclusively designed for UNC students. In this session, students will learn how to draw portraits using graphite and charcoal pencils. You'll examine the techniques and effects other artists have used. Then you'll get to try out the techniques for yourself and take a masterpiece of your own home with you. \$10 per class. All materials are provided. Time: 4 p.m. - 7 p.m.

"The Muslims Are Coming!" Film Screening: Muslim-American comedians take a tour of the American South as they seek to dispel stereotypes. A director

Location: Ackland Art Museum

FROM THE BLOGS

Q&A will follow. Time: 7 p.m. - 9 p.m. Location: FedEx Global Education Center

Location: Koury Natatorium "Urbanization in the Early

20th Century" (Art tour): As **Carolina Women's Choral** part of the Ackland Art Museum's weekly "Encounter Art" tour Showcase: The UNC Women's program, take a look back at Glee Club and female high school vocalists from around the the Great Migration of African-Triangle will conclude a night of Americans to the industrial cities music with a mass-choir performance. General admission is \$5, or canned goods are accepted at the door. Time: 8 p.m. - 10 p.m. Location: Hill Hall Auditorium

SATURDAY

UNC Swimming and Diving vs. College of Charleston: Cheer on the Tar Heels as they take on the College of Charleston Cougars in swimming and diving. Free.

of the North. A student guide will give you the inside scoop on artists from Emile Bernard to Rose Piper. Free. Time: 3 p.m. - 4 p.m. Location: Ackland Art Museum 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.

ball program welcomed 22

Day on Wednesday.

recruits on National Signing

Welcome to another edition of Tracking the Tar Heels.

Let's see what the Tar Heels have been up to:

 BleacherReport.com's Jason King writes about The North Carolina footformer UNC guard P.J.

Hairston's journey from college basketball to the D-League.

See the rest of the blog post and other sports news at

ALL THINGS UNC!

our Annual Awards Issue chosen by YOU, the readers of the DTH.

CAROLINA SPORTS

Favorite female athlete Favorite male athlete Favorite intramural sport Favorite LFIT class Favorite Carolina sports moment:

THE SCENE

Favorite outdoor place to enjoy a Carolina Blue Day Best place to get a mixed drink Best bar staff Cleanest bar bathroom Best theme night - what and where Best place for a microbrew Best meal after midnight Most "Chapel Hill" hangout Best male to female ratio scene

COLLEGIATE LIFE

Favorite study spot Favorite place to eat on campus Must take class Best professor Best place to catch a nap Quirkiest roommate habit Best campus bathroom

Best place lpresumed or actual) for sex on campus

ARTS & ENTERTAINMENT

Favorite Triangle radio station Favorite local band Best live local performance - who and where Best CUAB event of the year

LOCAL BUSINESS SCENE

Favorite place for a caffeine fix Favorite place for a frozen treat Best restaurant for a healthy meal Best place to watch a game on TV Best restaurant to impress a first date Best burger Best lunch bargain Best place to stock up on Carolina gear Best place for student living

Choose your campus favorites & WIN A \$100 Gift Card to Carolina Brewery!

dailytarheel.com

All entries must be submitted by Friday, March 7, 2014 at 5pm. One entry per person. All DTH readers are eligible. One winner will be chosen in a random drawing and announced in our special Carolina's Finest Award issue, Wednesday, March 26, 2014.

dailytarheel.com.

CORRECTIONS

Due to a reporting error, Thursday's page 3 story, "Clay Aiken launches campaign for Congress" incorrectly identified Keith Crisco's former job. Crisco is the former N.C. Secretary of Commerce.

Due to a reporting error, Thursday's online story, "Debate focuses on student organization visibility, gender-neutral housing" incorrectly characterized Winston Howes' position on gender-neutral housing. Howes is not in favor of the housing option.

The Daily Tar Heel apologizes for the error.

- The Daily Tar Heel reports any inaccurate information published as soon as the error is discovered.
- Editorial corrections will be printed below. 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 Cammie Bellamy at managing.editor@dailytarheel.com with issues about this policy.

🚮 Like us at facebook.com/dailytarheel

[Follow us on Twitter @dailytarheel

- First 50 Customers receive a FREE 4.25# Bag of FeederWise®
- Every purchase enters you to win one of five great prizes: \$100 Gift Certificate, a Bird Feeder, a Nest Box, Binoculars and a Backyard Bird Feeding Gift Basket!

Wild Bird Center of Chapel Hill + 1800 E Franklin St. #10, Chapel Hill, NC 919-933-2030 + www.wildbird.com/chapelhill + Mon-Fri: 10 to 8; Sat: 10 - 6; Sun: 11 - 5

News

Black Caucus responds to athletic scandal

The body released a statement on Feb. 1 to support the University.

By Amanda Raymond Staff Writer

The Carolina Black Caucus is putting pen to paper to show its support for UNC administrators and the African-American community.

The caucus issued a statement Feb. 1 in response to ongoing controversies about the academic abilities of student-athletes.

"The caucus is making a statement showing support for our University in light of the media inaccuracies, in light of the frustration and hurt felt by students, staff, faculty administrators. And so the caucus decided to respond to the public," said Deborah Stroman, chairwoman of the Carolina Black Caucus, in an interview.

The caucus is made up of administrators, staff, faculty and a few graduate students, she said.

In the letter, members expressed support for black students, coaches, faculty and alumni along with administrators and the Department of African, African-American and Diaspora Studies.

African studies professor Reginald Hildebrand said he supports the statement but is not taking anyone's side.

"The efforts to support student-athletes and others, particularly students of color, and be seen as full members of this community without impuning them, is an important statement that we have to make," he said. "On the other hand, if there are needs that have to be addressed, that needs to be addressed."

Sophomore Toyah Johnson said the statement was refreshing. "It's just kind of an introduc-

tion as to what we go through.

I think it's good that it doesn't attack the University because, I mean, we all love the school; we're all here. I think it just highlights issues without attacking," she said.

Phillip Jackson, executive director of the Black Star Project in Chicago, which aims to decrease the racial academic achievement gap, said he disagrees with the statement. He wrote a letter in response to it in which he stated UNC staff and faculty should be ashamed for not doing more to address education inequality.

Jackson said UNC faculty and staff are destroying the academic futures of black males by defending the status quo.

"You have black faculty members defending a university that has admitted to literally, you know, cheating mostly poor black male student athletes. And that's unconscionable," he said.

Jackson said there should be people who make sure students are being accepted into UNC for their academic merit, not just their athletic skill.

"I wrote that letter for the second and third and fourth grade young black boys ... all over North Carolina — they don't have anybody standing up for them, advocating for them while they're in second, third, and fourth grade to ensure that they get a good education so that they can get in the front door of the University of North Carolina and not the back door," he said.

Instead of dwelling on problems, Stroman encouraged people to move toward fixing them.

"You have to start focusing on creating new solutions," she said.

"But we just can't keep beating each other up. We have to move toward lighting a candle and being positive versus just being frustrated with all the attacks and unfair statements and the inaccuracies that are floating around."

university@dailytarheel.com

SHIFTING THE CENTER

Lydia Lavelle, the mayor of Carrboro, participates in the ribbon cutting ceremony at the new location for El Centro Hispano.

El Centro Hispano arrives on Weaver Street

By Andy Bradshaw Staff Writer

To celebrate its arrival in the heart of Carrboro at 201 W. Weaver St., El Centro Hispano opened its new doors Thursday night to the applause of community activists, friends and members.

The organization provides services to Hispanic people in the community through education programs, community organizing and outreach.

El Centro began in the basement of a small Durham church in 1992, and has since grown to become the largest grassroots Latino organization in the state.

The organization expanded its offices to Carrboro in 2010, where it was tucked away off of N.C. Highway 54 before its move.

But Pilar Rocha-Goldberg, the organization's president and CEO, said the new home will draw in more people to the organization's services because it is now in a busier area.

"This is a much more accessible spot for us to connect with the community," she said.

"We are right near the bus lines so people who need our help can get to us a lot more quickly."

She said the new space will allow for greater connectivity between local Hispanic people and nearby businesses.

"With our new spot here, we have the opportunity to develop a system to connect members of our community with jobs," she said.

The opening, which included a ribbon cutting and a raffle for Colombian garments, was the first step in a better direction for the organization, said board chairman Erik Valera.

"This space is much more functional for us," he said. "We have more classrooms set up here so we can provide education for our community."

And Valera said these services come with an open door policy.

"We welcome any folks who need any sort of resources for help," he said. "We want to be a bridge for the community, and we're here for everyone."

Tana Hoffman, El Centro's education program director, said education does not stop after adolescence, and the center welcomes whole families to use its services.

"We offer ESL courses for the adults and put the children into classes where they can learn how to work on discipline and self-esteem," she said. "Our main goal is to prepare the kids for schooling in the area."

She said having families come to the organization together has helped them function better as a unit.

"We really strive to make this a family literacy program so they can learn to communicate with each other and with the community at large," said Hoffman.

At the end of the evening, Rocha-Goldberg stood at the threshold of her brand new building, stopping to hug and chat with guests.

The smile on her face could not have been any wider.

"This is my true passion. I want to integrate our community into the wider community," she said. "I want to help. It's why I do what I do."

city @daily tarheel.com

Insurance complicated for internationals

UNC also requires international students to

whatever it is. It's very annoying to have to pay for it," he said. In most cases, insurance plans United Kingdom.

"It's kind of annoying because I'm used to it being free, but you have to

and international students. She said international students can use insurance plans from their

CITY BRIEFS

Chapel Hill will host may-

have health insurance.

By Cain Twyman Staff Writer

Among the many bureaucratic hurdles international students must clear at UNC, one of the largest is the process of obtaining health insurance.

The University requires all enrolled students, including international students, to have health insurance.

There are a few insurance options for international students, but Elizabeth Barnum, the director of international student and scholar services, said students would be best suited using the University's Student Blue plan, which is offered by Blue Cross Blue Shield of North Carolina.

Alex Clayton, an international student from Scotland, received health insurance through UNC.

"It was a bit of a hit, \$700 or

do not cover people outside of their home country, Barnum said.

Barnum also said if students do not wish to have the Student Blue plan, they could waive it.

She said most students come from countries with governmentsubsidized health care and are not accustomed to signing up or paying for it.

"One of the biggest issues is explaining how the U.S. health care system works," she said.

Barnum said that explaining the health care system is one of the most important learning curves for international students. She said administrators have to explain when and why to get health insurance.

"It's so expensive if you don't have insurance to get access to health care," Barnum said.

James Ellsmoor, an international student from England, said he was required to get health insurance from the University through his scholarship program. Health care is entirely government-funded in the get it," he said.

Ellsmoor said he hasn't had to use the health insurance for any emergencies but he has gone to Campus Health Services for checkups, and a knee injury.

He said even though he was given information about the U.S. health care system, he still was a bit confused because he is not used to the system.

"If I was to have a more serious injury, health insurance doesn't really cover very well I don't think. I don't know much about it," he said.

Clayton said he sent his medical history records to UNC during the summer so the registration process was more straightforward, especially when he tore a ligament.

"I needed six X-rays and it was all covered. As far as I know, I haven't been billed yet," he said.

Mary Covington, executive director of Campus Health, said the \$688 price tag for insurance through the University is the same for domestic home countries, but they must submit plans to Blue Cross Blue Shield to make sure they meet federal criteria.

Covington said there are also companies that market plans for traveling students but purchasing insurance from these types of companies might lead to difficulties in purchasing over-the-counter drugs.

"Most of the time when purchasing a plan that is through intermediary companies, it may lead to difficulty with the pharmacy," she said.

Juan Aguilera, an international student from Venezuela also had to buy UNC's health insurance when coming to UNC, and said he did not need it back home because members of his family would take care of him.

"I used it a couple of times. It saved me a lot of money; more than it would have without insurance," he said.

university@dailytarheel.com

or's conference in August

Chapel Hill Mayor Mark Kleinschmidt represented the town at the annual Mayors Innovation Project winter meeting last month.

Kleinschmidt met with mayors from across the country to discuss issue facing town governments, including implementing sustainable practices in town and engaging residents in local government.

The Mayors Innovation Project summer meeting will be held in Chapel Hill in August.

Community Center pool will remain closed today

The Community Center pool — located at 120 S. Estes Dr. will be closed for repairs today.

The pool initially closed because of a broken pool pump earlier this week.

city@dailytarheel.com

Rogue Players presents 'Beautiful Child' in its third production

The play will premiere for one night only tonight at Chapel Hill Underground.

By Chinelo Umerah Staff Writer

Wrongdoing after wrongdoing will force audience members to question their ideas about morality and relationships tonight with Rogue Players's production, "Beautiful Child."

The play, which focuses on a dysfunctional couple dealing with their troubled middle-aged son, will premiere for one night only tonight at Chapel Hill Underground on East Rosemary Street.

When character Harry has an affair with a much younger mistress, his wife Nan is less than pleased. But things turn truly chaotic when their 30-year-old son, Isaac, comes back home to tell his parents that he has fallen in love — with his 8-yearold student.

Nicky Silver's "Beautiful Child" marks the Rogue Players's third production after last year's "Titus Andronicus" and last semester's "Pelleas et Melisande."

Junior Kimberly Sikkel will make her directing debut with this production.

"The family's concept of the world is entirely uprooted by their son coming home and telling them that he has fallen in love with his 8-yearold student," Sikkel said.

"The play centers around them trying to understand why he doesn't feel like he's done anything wrong."

Junior Madeline Hurley, the play's producer, said the venue marked a transition for the Rogue Players, whose past backyard performances had become a staple of their shows.

"Once we figured out that the venue was a possibility, we were really excited that we could use something other than a backyard for the first time," Hurley said.

"We wanted to move on to bigger and different things as we were evolving as a group."

Securing the new venue also allowed the cast to use different forms of media to present the play.

Senior Andrew Jones has mostly been in charge of the technical

SEE 'BEAUTIFUL CHILD'

Time: 7 p.m. tonight **Location:** Chapel Hill Underground

Info: http://on.fb.me/1c8DuZm

design of the play. He has been working with senior Ben Elling, who plays Isaac, to create projections for the play. These projections feature images that will be shown on stage throughout the production.

Seniors Jeff Hymes and Cameron Cook composed an entirely original score for the production, which will complement the actions on stage as they unfold before the audience.

Sikkel said she believes that media plays an important role in bringing the audience into a performance.

"We truly believe that the audience is part of a play," she said. "We want it to be totally immersive, we want them to be totally there with us. The point is to challenge everyone in the room to think differently, to do things differently."

Sikkel said this objective is inspired by the fact that "Beautiful

DTH/ARAMIDE GBADAMOSI

Actors Ben Elling and Marc Gutierrez rehearse "Beautiful Child" in the Chapel Hill Underground on Wednesday. The play will be presented tonight at 7 p.m.

Child" is said to be a thoughtprovoking play. The play features characters who commit terrible acts against one another.

Junior Katelyn Mitchell plays Delia, Harry's mistress and secretary. She said she believes the play is all about characters hiding secrets from each other. "It's a play where every single character is deeply connected to every other character. Everyone's got a secret, and they all come out," Mitchell said.

"It's very sad — it's very emotionally moving. It's an intense play."

Sports Friday

Volleyball's Joe Sagula, a class act

The UNC coach teaches students how to play and coach volleyball.

By Grace Raynor Assistant Sports Editor

The prizes lay on the wooden bench across the net in Fetzer Gym B. Jack Tabb is playing for

them. "We've got a Reese's and a

chicken biscuit from Chickfil-A," North Carolina volleyball coach Joe Sagula says. Tabb's face lights up.

"Now Jack's getting serious.

The junior linebacker/ tight end on the football team thrives on competition, loves to win.

But today, he's not on the football field. At this moment -

Wednesday morning at 11:28 a.m. - he's on the court. The volleyball court for EXSS 206 - Analysis of Sports Skill II.

Sagula, the instructor of the class for the past three years, has split his 21-person class into small groups of about six each and has assigned each group a specific skill to teach.

The class is for coaching minors who spend a third of the semester each studying coaching techniques for volleyball, soccer and tennis.

Today's group is teaching serving.

He tells the members of his undeniably diverse class to pretend as if their classmates are on a high school volleyball team

Between baseball, football, lacrosse and track and field competitors, he's got an eclectic mix of studentathletes alongside regular students.

Most are sports adminstration majors in the **Exercise and Sports Science** Department, but Sagula also has education majors and a Religious Studies student. Tabb studies Communications. Sporting his 300 lb. Power Clean Club football T-shirt, Tabb tosses the volleyball

high in the air and jumps up - his legs splitting apart in midair — before surging the

ball over the net. With a resounding boom, it fires off the front of the bench and begins rolling back to his side of the net.

He looks over to Sagula. "I won it?" he yells.

"Hey!" He takes the Reese's.

Sagula begins to chuckle and then signals for a water break.

He's spent the last 33 years as a head coach and has been at the helm of North Carolina's program for 24 seasons. He's accumulated more than 700 wins, has been to the NCAA tournament 14 times and holds onto 11 ACC titles.

But to Tabb and the rest of the class, on Mondays, Wednesdays and Fridays from 11 until 12:50, he's their teacher.

The humble varsity coach takes the time out of his already busy schedule to devote to a group of students that have no connection to him. They're not his players, but that doesn't matter. They could be.

He treats them with the same respect, the same compassion - and they love him.

"It's a great experience because he's the head coach of the volleyball team here, so that's really awesome," junior Wrenn Shoulars said.

"It's surprising how cool and down-to-earth he is. I thought he'd be extremely intense, but he's really lenient with us especially because I've never played volleyball.

"It's a blast. It's my favorite lass for sure She's not alone. Sagula said his assistants used to coach the volleyball portion of the class but decided they didn't want to anymore a few years ago. At that point, he turned to Sherry Salyer, a teacher in the department and the coordi-

DTH/KEARNEY FERGUSON

UNC head volleyball coach Joe Sagula teaches an exercise and sport science class, Analysis of Sports Skill II, on Wednesday mornings. Sagula has taught the class for the past three years and has coached at UNC for 24 years.

DTH ONLINE: Head to dailytarheel. com for a video of DTH Sagula's class in action.

nator of the coaching minor when she was looking for a replacement.

"I said, 'You know what?' I'll do it," he said.

"I said I'd like to. I get to know more people, more students, some of the other athletes and it's a time in the year, January, when I have the most time."

Ever year, he said, it only gets better.

In June, when the baseball team made its run to Omaha, Neb., Sagula watched at home, elated for his former students

on the football team. "What I l really like about them all is that ... they really try to do it. They're not here just kind of goofing off."

The whistle blows and the first group, the group that taught serving, is ready for feedback, both from him and their classmates, now that the water break is over.

Sagula talks to the class about the importance of distinguishing between mental and physical mistakes when deciding whether or not to punish a team.

"Physical mistakes are gonna happen," he warns them.

"But if you overdo it with punishments, you start to reak down the players and

"It's surprising how cool and down-to-earth he is. I thought he'd be extremely intense."

Wrenn Shoulars,

junior in Sagula's class

major, an aspiring pharmacist, but he's a father first.

"When my daughter got to the age when she started plaing sports, I saw the coaching wasn't really there," he said.

"There's no focus, no anything. So I took it upon myself to learn how to coach."

With his combat experience, he knows how to be a member of a team, how to stay even-keeled in tight situ-

ations. And

Sagula has helped

one more class with Sagula before switching to the soccer portion.

Tabb said they'll certainly miss the teacher they've grown to appreciate so dearly.

"Coach Sagula, I told him we need to get a men's vollleyball team going," he said. "We got some ballers in

here.'

Would Tabb be on it? "Of course."

And Sagula would certainly welcome Tabb onto his squad - as he would any of the stu

"We had four of the stars. We had Colin Moran, Chaz Frank, Michael Russell and Chris Munnelly," he said.

This year he has Landon Lassiter and Trevor Kelley.

"It's kind of neat to watch some of the athletes who are All-Americans, like Abbey (Friend) over there, All-American and captain of the lacrosse team and national champion, trying their best to play volleyball," he said. "Or Jack (Tabb) over there

their confidence."

The group takes in his feedback, all of them lined up facing the rest of the class.

Charles McMillan stands at the end of that line, wearing a black quarter-zip with black gym shorts.

He's a 36-year-old junior and is taking the class with the hopes of one day coaching his 9-year-old daughter Anissa now that he's home from 27 months in Iraq with the Army. He's a biology

teach him one of the most important lessons vet.

'The first lesson I learned was children aren't miniathletes. They have their own psychological problems, McMillan said.

'They're more concerned about what's being served for lunch or whatever's on Nickelodeon, so you have to really gain their focus."

The critiquing session is over, and it's onto the next drill. The group will have just dents in his class.

"It's a good group — the reason why I do it," Sagula said.

"If I had a class where I said, 'You know what, they were a pain and this isn't fun.' I probably wouldn't wanna do it. But I have left every class so far, each year seems to get better and better.

"I'm charged up from the enthusiasm that they have."

sports@dailytarheel.com

WOMEN'S BASKETBALL: GEORGIA TECH 94, UNC 91

Jackets deal UNC third straight loss

By Aaron Dodson Assistant Sports Editor

Latifah Coleman laid the ball in the basket.

Down one, 36 seconds left. Next possession, on the other side of the paint, the junior point guard found the ball's way in again. The whistled sounded - and one. But the free throw? Clank.

Two possessions later, Coleman raced down the court, coast-to-coast and heard a familiar sound. She was fouled again with just six seconds left.

Only this time, with her team down two, she needed both.

Her first shot went up, and after hitting the rim, fell to the hardwood.

A foul and seconds later, and the buzzer sounded. The North Carolina women's basketball team then walked off the court with a 94-91 heartbreaking loss to Georgia Tech.

"We just," said associate head coach Andrew Calder before pausing. "I gotta do better. I gotta do better coaching."

Heading into the game, the stage had been set. Last week, UNC (17-6,

5-4 ACC) reached its highest rank of the season - No. 6 before falling in back-to-back games at home to unranked opponents. But the new week brought a matchup freshman guards Allisha Gray and Diamond DeShields have been awaiting.

The Tar Heels hit the road to take on Georgia Tech - nearly 130 miles from Gray's home in Sandersville, Ga., and just 20 miles from DeShields' in Norcross, Ga.

From the beginning of the night, the Georgian tandem played like it had some-

thing to prove, like it knew there's no better place to gain redemption than home.

Each of UNC's first made baskets came from either No. 15 or No. 23.

"It's definitely an energizer," DeShields said. "I saw a lot of my friends and family before the game started, and it made me feel a lot more comfortable being out there. A little more anxious to play.

"It was a good feeling and good environment, and I know for us both when they called our names in the starting lineup, we got a big applause. That felt great."

If there's one thing that wasn't friendly to both Gray and DeShields Thursday, it was the referees' whistles.

Gray was forced to sit out the last 4:55 of the first half after picking up up her third foul. After halftime, the roles were reversed, as DeShields went to the bench with her fourth foul and 11:53 left on the clock.

With UNC's leading scorer on the sideline, the Yellow Jackets took advantage, piecing together a 14-6 run before Calder directed DeShields to check in, likely earlier than he would've liked, with just fewer than eight minutes left in the game.

Nearly five minutes later, DeShields made her way back to the bench — out of the game with five fouls and her team down seven.

But while their leader, who finished the night with a game-high 22 points, was on the bench, the Tar Heels somehow found a way to stay in the game.

There was Gray and junior guard Danielle Butts, who each tallied 20 points, and

DTH FILE/SPENCER HERLONG

Freshman guard Diamond DeShields scored 22 points on 7-for-20 shooting. She fouled out in the final minutes on Thursday.

Coleman, whose aggressive play kept hopes high. But as the ball sailed over

the basket after she threw up a desperation half-court

heave with less than a second left, Coleman couldn't help but hang her head.

sports@dailytarheel.com

Lacrosse looks to replace Marcus Holman

By Max Miceli Staff Writer

It was a heartbreaking loss. A 6-1 lead after the first quarter turned into a 12-11 loss in the quarterfinals of last year's NCAA tournament, and with that, the career of the greatest offensive threat in North Carolina men's lacrosse history was over.

In 2014 Marcus Holman won't be around to lead the team by scoring 37 goals or dishing out a team-high 43 assists, like he did a year ago.

He won't be there to score a game-winning goal in the

final minutes against Duke during the ACC tournament to carry the Tar Heels to their first ACC Championship since 1996.

When the Tar Heels take the field on the road against Furman to open their season Sunday, they will have a huge void left vacant by that Tar Heel legend and recently named Team USA attackman.

But no one player can fill those shoes. Coach Joe Breschi knows that.

"I think at the end of the day an offense needs six guys who are all on the same page," Breschi said.

The coach added that with iuniors Chad Tutton, Joey Sankey and Jimmy Bitter all stepping into leadership roles in the offense, the team is more well-rounded and less dependent on any one player.

(We've had) a different approach this year," Sankey said about the new division of leadership. "I don't think any one person feels the need to be that guy. I think that's what's special about this group.'

A special group well mixed with both experienced and young players.

Breschi said that he plans

on having at least six freshmen making an impact on this year's team including the likes of Canadian midfielder Shane Simpson, attackman Luke Goldstock and defenseman Austin Pifani.

With a slew of talented but young players, having a strong group of leaders in Holman's stead will be even more important.

And Breschi said senior Ryan Creighton has been one of the primary locker room leaders who have made the transition to 2014 smooth. "He's embraced (his captaincy)," Breschi said. "He's

a terrific leader. He's a warrior on the lacrosse field. He brings his lunch pail and pushes the guys to be better."

Creighton said that by playing behind Holman for so long he learned that leading by example and always bringing his A-game goes a long way.

What I'm trying to do is get the players to rally around me and the coaches and different upperclassman players and do it together," Creighton said.

That blue-collar mentality may not seem apparent when flashy attackers like Sankey begin diving around defend-

ers to make goals in the clutch or when sharpshooters like Bitter ping the corner of a goal.

But it's that hard-working, team-oriented mindset that the Tar Heels will use to try to seek redemption for last season's bitter early exit in the NCAA tournament.

"Every time I hear about that loss, it still makes me feel upset and just has a really strong effect on me," Sankey said.

"I think that'll help us this year."

sports@dailytarheel.com

More consistency for Tar Heels

By Michael Lananna Sports Editor

A decades-long winning streak against Clemson. A rivalry battle against N.C. State. A snow-panicked flight to Georgia Tech. An ACC goodbye against Maryland.

The conference season has offered its annual twists and turns, yet the North Carolina men's basketball team has been at its steadiest.

bravado.

"We're very confident," said sophomore forward Brice Johnosn.

"We know that we can be really good when we play with a sense of urgency like we did in the first five minutes of the game ... we play that every night, we can keep this streak going."

The next stretch of games could very well put that streak to the test. It'll start in South Bend, Ind., against new ACC foe Notre Dame. The Fighting Irish are 12-11 on the season but have been tough at Purcell Pavilion, winning all but one of their games there.

The Tar Heels (15-7, 5-4 ACC) will head to Notre Dame on Saturday with four straight wins under their belts, seemingly solving the inconsistency that coach Roy Williams had spent most of the season bemoaning.

It's not just in the win column.

For the first time this season, UNC has found constancy in its starting lineup as well, trotting out the same starting five in those four wins.

Starting with a 80-61 win against Clemson on Jan. 26, sophomore Marcus Paige moved from shooting guard to the point, redshirt senior Leslie McDonald came off the bench to play the two, and freshman Kennedy Meeks locked down starting center.

It's hard to argue with the results.

"I mean, we're just rolling," said McDonald after UNC's 75-63 against Maryland on Tuesday.

"Coach put in a new offensive lineup, and we're just running. He knows, he knows what's best for the team, and you see it out on the floor, we have a whole bunch of weapons as far as (James Michael) McAdoo, myself, Marcus, J.P. on the glass and Kennedy in the low post."

And the Tar Heels have put those weapons to use.

In UNC's 1-4 start to conference play, the Tar Heels averaged 62.4 points per game. Since the switch to the more offensive-minded lnineup, UNC is scoring 79.3 points a game with new additions McDonald and Meeks averaging 14 points and 8.75 points, respectively.

The Tar Heels showed just how potent they can be in their new configuration Tuesday night, beginning the matchup against the Terrapins with 12 unanswered points.

The score swelled to 19-6 just five minutes in, and though Maryland would eventually make a game of it, the start exemplified North Carolina's increased offensive

But the Tar Heels will arrive with a fair amount of swagger.

"I think they are more confident," Williams said.

"I think they've bought in to the sense of urgency that we've been preaching all year long."

They just might have found some consistency, too.

sports@dailytarheel.com

Redshirt senior Leslie McDonald drives to the hoop against Maryland. He joined the starting lineup with Kennedy Meeks.

excavations at the Mount of Megiddo, the actual physical location for Armageddon, the cataclysmic battle between good and evil, including a large Early Bronze Age temple, a palace and city gate, and unexpected finds from the 1948 War of Independence.

Monday, Feb. 10 at 7:30 p.m.

William and Ida Friday Center for Continuing Education Free and open to the public. No tickets or reservations required. No reserved seats.

Co-sponsored by the Department of Religious Studies and the North Carolina Society of the Archaeological Institute of America.

UNC

RUTH VON BERNUTH PETTIGREW HALL SUITE 100 P: 919-962-1509	RUTH VO DIRECTO		PETTIGREW HALL, SUITE 100 CAMPUS BOX 3152		919-962-1509 CCIS@UNC.EDU	Ĩ.	ì
---	--------------------	--	--	--	------------------------------	----	---

HE UNIVERSITY OF NORTH CAROLINA AT CHAPEL

The Spotted Dog

2,914 square feet - - Seating for 108 - - Free Parking - - Lur th Score 100 - - Diverse, Healthy He

All Listings are confidential, please inquire directly to Neal DePersia w/ National Restaurant Properties was (919) 460-0100 or <u>nealthdepersia-associates.com</u>

ALSO FOR SALE: Profitable franchise on Franklin St. \$65K - Fusion Restaurant/bu off camous \$135K- 2 Bar & Grill locations on both E & W Franklin St. \$115K/\$1700

www.catscradle.com The **BEST** live music ~ 18 & over admitted

Nation & World

On the wire: national and world news

»» Russia welcomes world to Winter Games

SOCHI, Russia (MCT) -Despite all the anxiety over terrorism threats and criticism for anti-gay laws, poisoned stray dogs and unfinished media hotels, the sun shined brightly Thursday on this temperate resort town, known as the "Russian Riviera," sandwiched between the snowy peaks of the Caucasus Mountains and the pebble beaches kissing the Black Sea

coastline.

The Olympic flame traveled to outer space and the North Pole, and now, ready or not, the 2014 Sochi Olympics are here.

The Games will not officially begin until the Opening Ceremony on Friday night, but competition got underway 32 hours earlier, with Thursday qualification rounds in snowboard slopestyle, ladies' moguls and the opening night of team figure skating.

Hometown favorite Evgeny Plushenko, the three-time Olympic medalist and 2006 champion, brought down the house at the Iceberg Skating Palace with his dramatic short program set to tango music.

Large groups of athletes checked in to the Olympic Village on the eve of these \$51 billion Games, while the Jamaican bobsled team awaited its lost luggage and equipment after having to make an unplanned stop in Philadelphia due to bad

weather.

Russian organizers and leaders of the U.S. Olympic Committee were hoping the storylines would switch to the athletes now that competition has begun, but questions about security continued Thursday morning as news broke that the U.S. Homeland Security Department warned airlines flying directly to Russia that terrorists may try to smuggle explosives on board hidden in toothpaste tubes.

MCT/MARK REIS

>>>> Sweden's Niklas Matsson competes in the snowboard slopestyle competition during the Olympic Games in Sochi, Russia.

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 adver-tised 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.

AWESOME 6+ BR IN CARRBORO! Available June 1. 3,000 square feet. Walk to down-town. 6BRs up plus 1 or 2 down, sunroom, pool room, and bar room! Hardwoods, cardishwasher, W/D, carport. No dogs. 50/mo. Call 919-636-2822 or email pet, dishw \$2,750/mo. amandalieth@att.net.

AVAILABLE MARCH 1: FURNISHED OAKS town home convenient to Friday Center, I-40 and busline to campus. Bring suitcase to 2BR/2.5BA.and move in. 3+ month term available. 1 check \$1,275/mo. all utilities and internet included. Fran Holland Properties: fhollandprop@gmail.com, 919-630-3229.

1BR/1BA COTTAGE, 116 North Street, right off Franklin Street. Small covered front porch, W/D, water included, \$875/mo. Available August 2014. 704-277-1648 or uncrents@caro-lina.rr.com.

room, Available August 2014, 704-277-1648

or uncrents@carolina.rr.com

1BR APARTMENT 3 MILES FROM UNC Hospitals. Grad students only. Furnished and includes all utilities including satellite TV and internet. Plus W/D!. \$800/mo. +1 month security deposit. Email with interest. joshwittman@mac.com.

perience before law school. Mail resume with cover letter as soon as possible but no later than March 16, 2014 to Doroth Bernholz, Director, Carolina Student Le gal Services, Inc., PO Box 1312, Chapel Hill, NC 27514. CSLS Inc. is an Equal Employment Opportunity employer.

and ending on June 30, 2015. Perfect

SUMMER RECREATION CLUB JOBS! Looking for camp directors, pool managers, lifeguards and maintenance personnel. Close to UNC! Visit www.southernvillage.com for more information or email manager@southernvillageclub.com

GYMNASTICS INSTRUCTOR: Chapel Hill Gymnastics has part-time positions available for energetic, enthusiastic instructors. Applicants with knowledge of gymnastic terminology and progression skills preferred, but will train right candidate. Send a resume to margie@chapelhillgymnastics.com.

Did You Know

You can now place your DTH classified online at www.dailytarheel.com Click on "Classifieds" S EASY! 2m

fessionals.com to secure your summer job. Pay

Travel/Vacation

BAHAMAS SPRING BREAK

\$189 for 5 DAYS. All prices include: Round trip

luxury party cruise, accommodations on the island at your choice of 13 resorts. Appalachia

Travel. www.BahamaSun.com, 800-867-5018

\$8-\$15/hr 919-787-78

Today is a 7 -- Maintain your indepen-dence. Talk in generalities at first. Slow down and consider options. Contemplate the developing situation. Listen to someone who disagrees with you. Enforce the rules. Watch out for surprises for the next two days.

Cancer (June 21-July 22)

Leo (July 23-Aug. 22) Today is a 7 -- Don't get intimidated. Schedule meetings for today and tomorrow. You could organize a team to help you do it all. Anticipate a little resistance and sweeten the pot. Make sure you

know what's required. You gain clarity. Virgo (Aug. 23-Sept. 22) Today is an 8 -- Take on new responsibilities today and tomorrow. Private action gets more accomplished than public. Stand outside a controversy as much as possible. Practice makes perfect in the coming phase. Anticipate delays, and relax in the down time.

Today is a 7 -- The next two days hold high-powered action. Work out details. Make do with what you have. A controversy could erupt when someone dis-agrees with the direction. Don't get cocky. Money's still tight. Quiet productivity shreds your inbox.

Aquarius (Jan. 20-Feb. 18)

Capricorn (Dec. 22-Jan. 19)

attractive.

Today is a 6 -- Today and tomorrow overflow with creativity and passion. Use ex-isting materials. Stay on top of the supply chain. Get into a luxuriously lovely phase. Review, revise and reform. Tweak away. You're getting into a cuddly mood.

Pisces (Feb. 19-March 20)

Today is a 7 -- An old enemy changes tunes. You're good at solving problems, too. Focus on home today and tomor-row. Find out what's needed at home and build it. Save time to play with family and friends.

(c) 2013 TRIBUNE MEDIA SERVICES, INC.

BUILDINGS FROM PAGE 1

man that led one of the only successful coup d'etats in American history in favor of white supremacy is a bit outlandish," said sophomore Kelly Swanson, an Aycock resident.

"I'm sure there are others that have made an impact on UNC and public schools in general that have a better mindset towards diversity."

Naming buildings ultimately rests with the UNC Board of Trustees, the chancellor and the Chancellor's Advisory Committee on Naming University Facilities and Units. While Chancellor Carol Folt had no comment, Professor Emeritus John Sanders, a former committee member, said building names are usually recommended by the sponsoring or occupying department.

"I don't recall a name being changed because it was no longer fashionable or acceptable," he said.

According to the Chancellor's Policy on Naming University Facilities and Units, "in the case of historical persons or entities, it is constructive also to

The Raging Grannies

are a group of female

activists in the area.

By Lauren Kent

Staff Writer

typically used to describe your

group of female activists who

sing politicized song parodies

at rallies, are out to prove that

you're never too old to raise a

The Raging Grannies of

the Triangle region, a local

chapter of a larger interna-

tional organization, will be out in full force Saturday at

Raleigh's Historic Thousands

on Jones Street protest, clad

in flowered hats and knitted

cate for progressive issues like

shawls. The grannies advo-

women's rights, education

But the Raging Grannies, a

"Raging" is not a word

grandmother.

little hell.

view the proposed naming by contemporary standards to ensure that the naming is appropriate."

The policy also states private financial support usually generates a naming honor. Junior Blanche Brown, a member of the Real Silent Sam, said she sees a connection between this and white supremacy.

"(UNC) was for young white men to come and learn in the South who generally came from slave-owning families that continually made fortunes and thus today have that power," she said.

"We don't represent the faces of private groups of families – we represent the general body of North Carolina and that is a diverse population. Our education system shouldn't be beholden to oppressive practices for monetary reasons."

The Real Silent Sam isn't the only group focusing on UNC's racial history. Years ago, the Center for the Study of the American South created a virtual museum of UNC's history, including its racial elements. A link to the museum used to be displayed on UNC's homepage, but has since been removed after website renovations.

Grannies raging for

progressive issues

News "I tried as hard as I could

at the time and didn't succeed

and have decided to move

on," said professor Harry

about what we can do to

the museum.

battles."

issues.

she said.

be told.

Watson, who helped create

"I'm virtually certain that

the answer would be to think

make the University of North

Carolina an inclusive place

for everybody starting today

in exposing the past, but

and looking forward. I believe

I've decided to pick different

While there are other bat-

tles to fight, Barrios said UNC

needs to be more transpar-

ent on these lingering racial

"It's starting a conversa-

Babatunde said she simply

"I have pride in UNC, and I

have love for UNC, but I want

my institution to represent

just people like me in the

present, but in the past as

well," she said.

me and people like me - not

"I don't think that anyone

would want a university that

university@dailytarheel.com

doesn't give the full story."

tion. It's not erasing history,"

wants her whole history to

BARBER FROM PAGE 1

He said she is watching state legislators and Gov. Pat McCrory take back what she fought for in that era.

Barber said that's why he and thousands of people in the state will participate in the eighth annual Historic Thousands on Jones Street.

Organizers hope the march will draw lawmakers' attention to policies that protestors call immoral and unconstitutional. Barber wants the march to cause real change.

We, this year, will have the chance with our voices," he said.

When Moral Monday protests began in Raleigh this summer, Barber said he had no idea how much attention they would attract.

"What we did know is that silence was not an option."

An eclectic mind

Barber was about 5 years old when his family moved to the racially-segregated South from Indiana. His parents were called to rural eastern North Carolina to help lead the integration of public schools.

When he was in high school, he became the school's first black student body president. A counselor told him he

wasn't college material Barber went on to attend North Carolina Central University and then Duke

VAN DER HORST FROM PAGE 1

spend time in Malawi and South Africa, building clinics for infectious diseases.

"I've seen the good work government can do," he said. "I appreciate that I open the tap and I get clean water."

The summer marked the first time Van der Horst had been arrested.

He found himself in jail with William Chafe, a history professor whose class van der Horst took his sophomore year at Duke University.

"He had great spirit, great sense of camaraderie and community," Chafe said. "He sang along with all of us as we were taken to jail." Van der Horst said he was

University's Divinity School. Timothy Tyson, a visiting professor at Duke Divinity, met Barber in 2006. Tyson, like Barber, is a preacher's son.

"He's warm and funny, and brilliant," Tyson said. "He's got a wonderful, eclectic, interesting mind. I admire him very much."

Both are busy with their jobs and organizing the movement, but Tyson said they still find time to play.

"We trash talk," he said We have kind of a rivalry as barbecue cooks, so we have a cook-off from time to time, at which time my superiority is aptly demonstrated."

Barber said he goes fishing with Tyson to relax, along with listening to jazz and Motown music and pranking his kids.

"The best way to spend time around Barber is just to go where he goes," Tyson said.

A 'prophetic' leader

Alan McSurely, a civil rights lawyer and activist, said he has worked with a lot of important civil rights leaders in the last 50 years, including Martin Luther King Jr., but he considers Barber the most well-rounded, and thoughtful leader.

He said Barber has brought together a patchwork of people in the state – from different political ideologies, socioeconomic, racial and ethnic backgrounds.

"It's a tapestry of the human race that's going to be (at

released without having to pay any money up front, but was not allowed to re-enter the legislative building until his court date on July 1.

"I walked out to cheers and claps from the supporters who were still there with fruit, sodas, pimento cheese sandwiches and Oreo cookies," he said.

Van der Horst said the state's decision not to expand Medicaid pushed him to join the Moral Monday protests. He believed that decision was based on politics, not on what would be best for the state.

"It's petulant rage at the president," he said. "The legislature has passed things I didn't like before, but they've never been this obvious."

Van der Horst, drawing

from his medical background, said rejecting the expansion of Medicaid makes no medi-

"People still come to the hospital, so we're still paying for it anyway," he said. "But

on Medicaid, they can get preventative medicine." He also protests voter ID

and low teacher pay. 'For God's sake, I think

ers more," he said. Wohl said van der Horst acted as his mentor in his

He fights, he tells you what

state@dailytarheel.com

Insurance over borders

International students must pay for student plan health insurance during time at UNC. See pg. 3 for story.

UNC volleyball coach

sport. See pg. 4 for story.

UNC to Moral March

the legislature. Lori Hoyt, a founding member of the local 'gaggle' of Raging Grannies, said she has attended the Historic Thousands on Jones Street march for seven years before it was rebranded in conjunction with the Moral Monday movement.

Also a member of both the NAACP and the Women's International League for Peace and Freedom, Hoyt said she continues to fight for justice to leave the world a better place.

"I'm 80 years old — I'm not going to be here that much longer," Hoyt said. "But I have five children and nine grandchildren. I really fear for what kind of world my generation is leaving to the next generation.'

While the grannies' style of peaceful protest might be unconventional, it is effective at drawing attention.

The women write thoughtprovoking, slightly irreverent

perks of being an older activist. "I'm willing to stand up and be counted and not have to worry about losing my job, or who's going to be home to take care of the kids if I'm in jail overnight."

Ryder and her husband were handcuffed, put on a bus and taken to a holding area.

lose," said Ryder, about the

"I didn't get out until 2:30 that morning. We were fingerprinted many times over, we had mugshots taken, we had to sit on a contraption that would X-ray us to make sure we hadn't hidden something in places that we shouldn't have," Ryder recalled. "We were treated like common criminals. Nobody should be treated that way until they're found guilty of something."

Because of the ordeal, Ryder said she does not blame young people who cannot risk being as vocal as the

Friday, February 7, 2014

Saturday's march)," he said. The Rev. Nancy Petty, pastor of Pullen Memorial Baptist Church in Raleigh, said she will emcee the rally.

Petty met Barber in 2010 after she wrote an Op-Ed for The (Raleigh) News & Observer about segregation in Wake County schools.

that night asking to meet her.

together. She said they were even arrested together while they sat in on Wake County School Board meetings.

together against Amendment One, the state constitutional amendment defining marriage between a man and a woman.

Petty said her church is accepting of her as a gay pasthe first leaders from the local vocally support gay rights.

"Rev. Barber really took a risk and showed tremendous voice in saying that this is a justice issue for our brothers LGBT community," she said.

Barber said he has also worked for income and gender equality, voting rights and public education.

do, but what we can do when we stand together, pray together, fight together and believe in justice together," he said.

cal, moral or economic sense.

laws, anti-abortion legislation

South Carolina pays its teach-

early career, and that he continues to follow his example.

he feels and sometimes you may not like what he says."

She said Barber called her

They soon started working

Barber and Petty worked

tor. Barber, she said, was one of black Christian community to

courage and his prophetic and sisters who are in the

"The issue is not what I can

state@dailytarheel.com

reform, racial equality and environmental protection.

"We are so frustrated by having to do this all over again," said Vicki Ryder, a 71-year-old member of the Raging Grannies, who remembers marching for civil rights and advocating for safe, legal abortions. "We feel like we're just being dragged back 50 years - and walking backwards is not a happy walk."

Ryder retired to North Carolina with her husband because she thought the state was progressive for the South.

But since the 2012 elections, when Republicans gained control of the legislature and the governor's mansion, she said she feels that legislators have stopped listening to what people want.

"They forget that they are elected to represent all the people - not just those with money, and not just those who keep them in power," Ryder said. "But it just makes me more outraged and committed to doing whatever I can."

Ryder and several other grannies said they would be in the streets protesting no matter what party controls

offering help and hope

lyrics to popular tunes and perform the songs at rallies.

"They bring levity and humor to these issues that are often complex and frustrating," said Suzanne Buckley, executive director of NARAL Pro-Choice N.C., which advocates for reproductive rights.

A group of about eight to 15 grannies has sung at every Moral Monday rally in Raleigh, gaining them an impressive fan base in the activist community.

"The Raging Grannies have always been music to the ears and music to the souls of those who love justice," said the Rev. Curtis Gatewood, coalition coordinator of Saturday's march. "They are so versatile that they can write a song for almost any issue."

But the grannies' protests are not always so well-received. Several members were arrested at Moral Monday rallies last year on charges related to civil disobedience.

"(We were) performing our duty as citizens to speak out to our legislature, and we were willing to face arrest," Ryder said.

"Frankly, we have less to

Free & confidential pregnancy tests, limited ultrasound & STD testing.

BUY A COUCH • FIND A JOB • DITCH YOUR ROOMMATE www.dailytarheel.com/classifieds we're here for you. all day. every day

SELL YOUR CAR • FIND A SITTER • VOLUNTEER

Raging Grannies.

"But at the same time, I wish that more of them would be as aware as the wonderful young people who we are seeing come out ... to Moral Mondays."

Raging Granny Liz Evans said the group is looking forward to Saturday's march.

"Everyone is very excited and very geared up," she said. "I think it's going to be huge."

Evans said she is proud to stand alongside her fellow grannies at protests, but also to call them her friends.

"It's a lot of knowledgeable women. I just love being with them and singing about things that are important."

state@dailytarheel.com

© 2014 The Mepham Group. All rights reserved Sagula's classroom

TRIBUNE

Joe Sagula schools football and baseball players on his

Complete the grid so each row, column

and 3-by-3 box (in

bold borders) contains every digit 1 to 9.

Three buses of UNC stu-Solution to dents will be heading out to

1 9 5 6 8 2

2 5 9 8 4 1

9 2 4 8 1 3

5 7 6

Saturday's Moral March. See 5 9 6 4 2 8 1 3 7 dailytarheel.com for story. 1 3 7 6 9 5 4

Heroin use on the rise

Philip Seymour Hoffman's death puts heroin back in spotlight. See dailytarheel.com for Q&A.

Los Angeles Times Daily Crossword Puzzle

ACROSS 53 Geometric fig. 54 Moderate pace 55 Dimwit 11 Privately keep in the 56 Small opening email loop, briefly 14 New START signatory 57 Exobiologist's org. 15 Unexpected result 16 Bit of cybermirth 59 Foolishness 17 Upper-bod muscle 62 Cotton 18 With great energy, in 63 Storied vessel 19 Gp. that declared obesity a disease 20 Natives who met Lewis 66 Ed.'s pile and Clark near modernday Council Bluffs 23 Puts one's feet up

_-de-sac

puzzle's circles

42 Hyde's birthplace?

hammock making 52 "The Canterbury Tales" inn

43 Less furnished 47 Not good for a pro, usually 50 Traditional process for

39 Inflate

58 Voice actor Castellaneta of "The Simpsons" 64 Chevenne allies 65 "Middle of Nowhere" director DuVernay 67 First, second or third person? 68 Pinch for Pépin DOWN

1 Domelike structures

5 Noritake headquarters

city 6 Moves smoothly

7 John of pop

2 Be diplomatic 3 1920s tennis great René 4 "___ tree falls ..."

8 Hang-glide, say 9 Word of disdain 10 Impassive 11 Displays publicly 12 Opens one's eyes 13 Butted heads 21 Direct 24 First Japanese prime minister born after WWII 27 "The Goldfish" painter 29 Print resolution letters 30 Clerical wear 32 Moon, e.g. 35 "The Impaler" who inspired Dracula 36 "Who hath a story ready for your ___ ?: Shak

(C)2014 Tribune Media Services, Inc All rights reserved 37 2014 Olympics airer 38 Moves quickly 39 1945 Big Three city 40 Online game icons 41 Proves fallacious 44 Xenon, for one 45 Soul-stirring 46 _____scan: ID method 48 Knock 49 Assembly-ready 50 Sister of Moses and Aaron 51 Big name in soul 53 Two-door vehicle 56 School gps. _Pacis: altar of Peace 61 Thither

Memet Walker **Dispatches from Below Average** Senior political science major from Chapel Hill. Email: memet@unc.edu

The Rosa Parks of Rosa Parkses

wasn't going to do a Black History Month column, but since I'm quarter Turkish, I'm technically the 6th or 7th blackest person on this campus.

In 1955, Rosa Parks became the first black woman to refuse to move to the back of the bus. And if you believe that, you might be a UNC athlete.

Meet Claudette Colvin: the Winklevoss twins to Parks' Mark Zuckerberg. In Alabama, nine months before Parks' arrest in the same state, Colvin, who was just 15, refused to give up her seat first.

If you've never heard of her, you're not alone. Colvin, who knew Parks, was a darkskinned girl who became pregnant in her teens, so local black activists decided she wasn't the right figurehead for the movement.

"My mother told me to be quiet about what I did," Ms. Colvin said to The New York Times in 2009. "She told me: 'Let Rosa be the one. White people aren't going to bother Rosa — her skin is lighter than yours, and they like her."

And that's exactly what Colvin did for more than five decades, while Parks, the Erin Andrews of civil rights activists, accepted awards and accolades for the rest of her life.

Look - for any blackoman in the Iim Crow S to refuse to give up their seat took a kind of bravery I don't have one one-millionth of a fraction of. I'm just saying if Parks (who had the NAACP behind her) had steel balls, young Colvin (who didn't) had elephant ones. Only ONE man finally got Colvin to tell her story: Phillip Hoose, who wrote a book about it, "Claudette Colvin: Twice Toward Justice." I couldn't wait to help spread the word. I wrote Ĥoose this week, asking if he had a few minutes for an interview or could recommend someone to help me get my facts straight to write this piece. "I want it to be impossible to tell the story of the civil rights movement without Claudette," he had told Newsweek. According to a New York Times article, Colvin had asked him, "Can you get it into schools?

EDITORIAL Half is far from whole

amendment to the IFC

constitution states each

ticipate in an Office of

Fraternity and Sorority

assault and violence pre-

vention program a mini-

mum of once every two

years. Participation is to

include, at a minimum,

and entire new member

class of the chapter.

the entire executive board

Essentially, the policy

send one of a possible four

only requires fraternities

pledge classes every two

the fraternity's executive

So, even with every

fraternity's compliance,

it's likely that less than

half of UNC's male fra-

have received training.

Such a policy is clearly

not adequate if the IFC

results among its member

expects to see tangible

ternity members will

years, accompanied by

council.

Life approved sexual

fraternity must par-

New fraternity policy leaves room for improvement.

 \frown exual assault is an issue that has dominated conversations regarding social justice policy at UNC for some time now.

Faculty, staff and the student body have wrestled with this issue, particularly as it concerns a critically at risk demographic of UNC's student body: fraternities and sororities.

In a recent attempt to implement sexual assault risk-reducing policies, UNC's Interfraternity Council amended its constitution to require all associated fraternities to attend risk-reduction workshops.

Though this is a good start, fraternities still have ample wiggle room under the policy. To make real progress on sexual assault prevention education, the IFC needs to implement a more rigid policy mandating workshop attendance. Otherwise, fraternities will need to show exemplary leadership in going above and beyond the current IFC requirements. To be exact, the new

appease Greeks presupposed lack of attention span.

However, the language of the amendment is structured so as to offer the chapters options other than One Act. Several sexual assaultrelated workshops and speakers visit campus every semester. With minimal initiative, leaders within individual fraternities could easily locate or arrange for workshops, in addition to One Act, for their respective chapters. Thus the wiggle room within the IFC policy will give fraternities the chance to distinguish themselves.

The IFC is the largest men's organization on campus and the most visible; as such, it has decided to take the lead and pioneer a program that will hopefully lead to the whole campus participating in sexual assault

QUOTE OF THE DAY

"I'm 80 years old ... I really fear for what kind of world my generation is leaving to the next generation."

Lori Hoyt, on her participation in Saturday's Moral March

FEATURED ONLINE READER COMMENT

"The problem is once the president says 'Great idea Sen. Rubio, let's do it,' the EITC will be quickly demonized by the right."

RalphUNC, on the earned income tax credit as a way to fight poverty

LETTERS TO THE EDITOR

Black faculty at UNC should be ashamed

TO THE EDITOR:

As a black man in America, I find it appalling that the Carolina Black Caucus would choose to issue a declaration of support to defend UNC even after the University admitted that it "cheated young black men" out of the best education possible on its campus.

James Dean, executive vice chancellor and provost of UNC, told Bloomberg Businessweek the University offered phony classes for decades, and, "Horrible things happened that I'm ashamed of." Chancellor Carol Folt, who only took office in 2013, admitted to UNC trustees that the flagship university failed students for years with a lack of academic oversight.

Even after these admissions of destroying the academic lives of mostly young black male student-athletes, the Carolina Black Caucus, composed of black UNC faculty and staff, defended UNC and its destructive actions. Their declaration in support of UNC is more of a "cheer" for their jobs than a principled stand on the issue of successfully educating all UNC students.

Maybe these esteemed faculty and staff of the Carolina Black Caucus don't realize that their students are not just competing among themselves in the big cities and small towns of North Carolina. Maybe they don't understand that being globally competent is a much "bigger game" to win than football or basketball!

Kvetching board[™] kvetch:

The Daily Tar Heel

v.1 (Yiddish) to complain I, for one, am glad James Michael McAdoo is better at playing basketball than he is at growing facial hair.

To my dry and uninspiring organizational behavior professor: How can I count on you to effectively teach motivation theory when you can't even motivate me to come to class?

Shoutout to Andrew Powell for singing "Let It Go" in the Pit like a real man. You earned my vote for SBP.

Read the old diary of a past Tar Heel in Wilson Library the other day — she talked about staying up until 3 a.m. all week and being high on tranquilizers during class. It's nice to know some things never change.

To the football player jamming out to Avril Lavigne's "Complicated" in the library: Your headphones aren't plugged in.

Shoutout to yours truly, turning down an invitation to go out for the first time since I turned 21. #success

Deaf Coconut Hamilton for SBP 2014.

Why is Marcus Paige the only one on our team who can hit a free throw when he's the furthest one from the basket?

To the plethora of girls whose faces are five shades darker than their necks: Please do your makeup with the light on.

I have come to the realization that the longest relationship I've ever been in is with my honors thesis. I don't know how I feel about this.

Shoutout to everyone else

carrying an Orgo book this

and hydrogenate benzene,

you can ace-ylate this test.

Mark Turgeon, it's been

27 years since you were a

basketball player. Get off

Pro-tip: The UNC Emer-

gency Room has no sense

of "emergency." At least, not

until you vomit all over their

immaculate waiting area.

Is it immature that seeing

My fellow biology majors,

don't forget when you're up

late studying to specify your

Google search for "cleavage."

Sincerely, Library Facepalm.

Sometimes I feel like the

only thing DPS makes the

Who says athletes don't have

have heat in their bathrooms.

To the guy flossing on the N

bus at 2:30 in the afternoon

and then putting the used

floss into your jacket pock-

Shout out to the permanent

et: Please stop. #thatisall

odor of agar and latex in

Jones building.

the lobby of the Mary Ellen

opinion@dailytarheel.com,

Send your one to two

sentence entries to

subject line 'kvetch.'

campus feel safe from is

perks? Goin' out on a limb

here, but I'm betting THEY

parking violators.

the D Express bus made me giggle? #teenageboyhumor

the court.

week: If you can alkylate

His email to me was almost as inspiring as Colvin's story, itself.

"I'm sorry, Ms. Walker, but I just don't have time. Good look with your project."

To which I responded, "The time to recommend someone else, either?

To which he responded, "I know of no one."

To which I responded, "Must be a hell of a book."

Now, I can appreciate the hard truths black leaders of the time had to consider. But why is Colvin, who is still alive, not taught about in schools now?

I never learned about her from teachers. I didn't even find out about her through Hoose's book. I had to find about her from "The Howard Stern Show," a thing that, like Parks herself, I also used to have a strong opinion on without knowing anything about.

So Happy Black History Month. Remember the underdogs. Question what you know. And baba booey.

2/10: GOP'S MUSINGS Graham Palmer gives opinions from the right side of the aisle.

fraternities Furthermore, perhaps

the most visible of all sexual assault related workshops at UNC, One Act, is providing a shortened three-hour program named One Act for Greeks. Thus fraternities not only have to attend a workshop just once every two years, but the most visible program available, One Act for Greeks, is itself a kind of cop-out to

training.

However, if the IFC seriously expects to set a trend, it will need to create more compelling policies regarding attendance of sexual assault prevention workshops among its members. Until that happens, however, fraternities have a remarkable opportunity to prove their commitment to sexual assault reduction at UNC.

COLUMN The Friday interview

The progress borne by past deans shows no signs of stopping.

imply put, Doug Shackelford "gets the blue."

On Feb. 1, Shackelford officially began his tenure as the new dean of UNC's Kenan-Flagler Business School, but he doesn't anticipate the adjustment to this position to be a difficult one. Kenan-Flagler has been steadily growing for years, and he intends for this to continue.

"For the first seven years, (Kenan-Flagler was) in Carroll Hall. I miss the intimacy of being in the middle of the quad. I love having a parking deck next door. I think we just outgrew Carroll Hall."

This relocation to the McColl Building was a major milestone in the business school's development. Shackelford is proud of these past achievements and hopes to continue this type of success in the future.

"For the last decade or so, the business school has been heading in the right direction. I am very fortunate to be coming into a school where there isn't a division

"What makes us different from other schools is that we're really into leadership. Anyone, undergrad or grad student, if they have natural leadership, they leave even better. And if they come in not thinking of themselves as a leader, they leave knowing that they're a leader.

This continued growth has been evident in Kenan-Flagler's involvement in Semester Online, a program that offers online classes in a variety of disciplines hailing from multiple universities. UNC has contributed only business classes so far and that seems to be a product of Shackelford's work and intent for growth.

"We started out because we had an expertise with doing business courses online."

No matter what, Kenan-Flagler can rest assured it is in the right hands.

"This is my home and this is the place I love; it comes naturally to me in some sense. Being here 24 years, I know the faculty and staff so there's no learning curve I have to adapt to. I have a good handle of where we are and where we are trying to go."

> Mahmoud Saad is a member of the editorial board.

I am ashamed of the

faculty and staff at UNC. but I am not surprised! This declaration of support is the kind of action I expect from people who have lost touch with the history of black people in America and have forgotten what it took for black people to be admitted to attend schools like UNC. These professional men and women are not scholars and leaders; they are cowards!

Recent statistics from the U.S. Department of Education show that only 12 percent of eight-grade black boys in Charlotte, N.C. can read at a proficient level. If the 88 percent of black boys in Charlotte who cannot read at a proficient level are lucky enough to win a basketball or football scholarship to UNC, the Carolina Black Caucus will be there to cheer them on, but not to guarantee that they will become functionally literate when, and if, they graduate from UNC.

UNC is not the only college in America taking advantage of black studentathletes for the sake of sports revenue. However, as of today, the black faculty and staff at UNC are the only black faculty and staff openly encouraging their institution to exploit black students!

> Phillip Jackson The Black Star Project Chicago, Ill.

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 or mail to our office at 151 E. Rosemary Street, Chapel Hill, N.C. 27514
- E-mail: 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, which is made up of eight board members, the opinion editor and the editor.

(within departments) or

a lack of resources. We've

suffered severe budget cuts

just like everyone else has,

and we need to strengthen

ourselves on the financial

going in a great direction."

ahead for Kenan-Flagler,

Shackelford lights up with

excitement about the possi-

bilities. In fact, his optimistic

attitude couldn't demonstrate

his innovative style any more

clearly. "Let's get better. And

let's get better faster. There

are lots of things we dream

of doing, and I'm looking to

make those dreams come

true, but we aren't looking

for any sort of turnaround

by any means," he says when

describing his objectives for

Under Shackelford's lead,

Kenan-Flagler is sure to con-

tinue its tradition of success

shaping students into leaders

as an institution effectively

and ideas into reality.

the future.

side, but the school has been

As he envisions what lies

Shackelford Kenan-Flagler Business School has the right man at the helm.

Doug

-2-

SOUTHERN SEASON

Your Ultimate Walentine's Day Destination

Shop our extensive card collection, exquisite wine and Champagne, handmade chocolates, beautiful floral bouquets, gifts for her and more.

201 S. Estes Dr. | 919-929-7133 | southernseason.com

LOVE should be in the air, Not Your Allergies!

Come meet a dedicated specialist who will take care of all your Allergy, Asthma & Immunology needs!

STOP READING THIS

and find a place to live off campus.

David Fitzhugh, M.D.

Evaluating & Treating the following conditions:

Allergic Rhinitis • Asthma • Food Allergies • Eczema Hives/Angioedema • Anaphylaxis • Sinus Problems Bee Sting Allergies • Chronic Cough • Drug Allergies Immunodeficiency • Recurrent Infections

ALLERGY PARTNERS

101 Cosgrove Ave., Suite 110 Chapel Hill, NC 919-929-9612

Leaders in allergy & Asthma Care allergypartners.com/chapelhill

Thanks for all the years of support!

Open Daily: Mon-Fri 7am to 2pm • Saturday & Sunday 8:00am to 2:30pm 173 East Franklin Street • Chapel Hill • 919-929-9192

The Daily Tar Heel

The Daily Tar Heel

CALLING ALL

SIGN YOUR LEASE NOW & RECEIVE A \$150 GIFT CARD!

The Warehouse is leasing for Fall 2014! FURNISHED UNITS AVAILABLE!

Live. Smart. with awesome amenities such as: Roof Top Access, 24-hour Study Lounge, Tanning State-of-the-Art Fitness Center, Garage Parking & so much more!

316 West Rosemary St. Chapel Hill, NC 27516 919.929.8020 livethewarehouse.com

*Restrictions Apply. See office for details.

I VAOUULT

IN NORTH AMERICA

PRIVATE DINING ROOM AVAILABLE

Perfect For Meetings, Rehearsal Dinners, And Private Events Of All Kinds!

SIGNATURE DRINKS!

NWARD WINNING FOOD!

CAROLINA BORN & BRED

Hickory Tavern Carrboro 300 East Main St | Carrboro, NC 27510 919-942-7417 | www.TheHickoryTavern.com 7/HT.Carrboro @@TheHickoryTav

