

The Daily Tar Heel

Another chapter in the family history

DTH/SARAH DWYER

Brothers Brandon (left) and Graham Sharp continually find themselves back in Chapel Hill. Graham performs with the Steep Canyon Rangers, and Brandon is the new executive chef at the Carolina Inn.

Award-winning chef and musician return to Chapel Hill after years apart

By **Acy Jackson**
University Editor

For years, Brandon and Graham Sharp did not have a home in Chapel Hill. The Sharp brothers' grandparents lived in Chapel Hill and worked with the University United Methodist church, so the town was a

second home to the brothers growing up and an actual home when they enrolled at UNC. "For me personally, it's very hard for me not to get emotional talking about my grandparents, but coming here after they passed away, it was very weird to come here and not have family here and not have a place to stay, and not have a toehold or anything like that in

Chapel Hill," Brandon said. "So it's almost, it's writing another chapter in the family history. For me personally, it's almost too good to be true. The opportunity to come back to here, to a job like this in Chapel Hill, where it's always felt like part of our family's territory." Brandon Sharp is the new executive chef

of the Carolina Inn's restaurant, Crossroads Chapel Hill. His brother Graham, the banjo player for the Steep Canyon Rangers, can visit from his home in Asheville. Brandon, who is also a part owner of Evangeline, a restaurant in Calistoga, SEE SHARP, PAGE 5

Carolina Hall history exhibit open to public

The display has six panels covering the 1860s up to 2015.

By **Eva Ellenburg**
Staff Writer

An exhibit in Carolina Hall displaying the history of UNC's original decision to name the building after William Saunders and to change the title in 2015 was opened to the public Friday. Cecelia Moore, the project manager of the Task Force on UNC-Chapel Hill History, said Chancellor Carol Folt instructed the task force in 2015 to create an interpretation of the history of Carolina Hall. "The initial idea was maybe perhaps a marker outside, but we pretty quickly decided

DTH/SARAH DWYER

The Chancellor's Task Force on UNC History installed an exhibit in Carolina Hall on the history of the building's controversial name.

that what we wanted to say wouldn't fit on a small marker," Moore said. Winston Crisp, the vice chancellor for student affairs and member of the task force, said it was impossible to tell

the story of Carolina Hall without telling the story of race, white supremacy and the Ku Klux Klan in North Carolina. SEE CAROLINA, PAGE 5

Teachers struggle to comfort students after the election

Professor Julia Mack had students who worried about safety.

By **Brinley Lowe**
Staff Writer

Many classes did not follow their usual curriculums in the days following the presidential election on Tuesday. Julia Mack's Spanish Conversation for Heritage Learners class was no exception. "I had half a dozen students crying in class," Mack said. "I had never in my life seen something like this." Mack said the morning after the election, she received an email from one of her students that said "I don't know what else to do. I don't know how to navigate this country that doesn't want to accept my community, my family, my friends and me." Mack said the email felt so personal, it was almost like her children calling to her for help. "I had never in my life received something like this, and I've been teaching for a long time," she said. Mack said her students discussed the elec-

tion's implications for the whole class period. She said some of her students are undocumented immigrants or have relatives who are undocumented immigrants. "A student said that her father had called her up to say 'Don't worry about us. Just keep working. Keep working on your studies. We will survive this. We will be okay,'" she said. "Everybody kind of cheered up with the thought that her father, who is in such a vulnerable position, would call her up to tell her not to worry." But not all the stories made the class feel better. "Another person said, 'I got a phone call from my kid brother this morning and he asked me — Are we going to have to move? Do you know if we're moving? Do we have to move again?'" Mack said. "And she started crying, saying 'How should a child that young be exposed to something like this?'" She said one student mentioned how because she benefited from the Deferred Action for Childhood Arrivals policy under President Barack Obama her name is on a list so her undocumented family members are more visible to the government and vulnerable to depor- SEE POLITICS, PAGE 5

Gubernatorial election stalled until Friday for provisional ballots

Doubts have also been cast on Durham County's vote totals.

By **Sam Killenberg**
Staff Writer

With tens of thousands of provisional and absentee ballots yet to be counted, the N.C. gubernatorial election is

still undecided. Democratic candidate and Attorney General Roy Cooper holds an edge of fewer than 5,000 votes over incumbent Gov. Pat McCrory. However, more than 50,000 provisional ballots are to be counted before the Friday deadline. Registered voters can cast provisional ballots in North Carolina if registration or identification difficulties pre-

vent them from voting on or before election day. Cooper said in a statement he is confident the election outcome will not change. "This has been an extremely hard fought race, but the people of North Carolina have spoken and they have chosen a change in leadership," he said. Chris LaCivita, a campaign strategist for McCrory, said in a statement declaring the out-

come before all ballots were counted was irresponsible. McCrory said in his election night speech his campaign would make sure the election results were fair. "We're going to make sure every vote counts in North Carolina," he said. The N.C. State Board of Elections will accept absentee ballots until 5 p.m. on Monday, and each precinct

will have until Friday morning to verify and count all provisional ballots, according to a press release from State Board of Elections spokesperson Patrick Gannon. If the margin of victory remains under 10,000 votes, either candidate can call for a recount. Election results are not considered official until Nov. 29. The state's Attorney

General race is also in gridlock. Republican candidate Buck Newton has yet to concede to Democratic candidate Josh Stein, who currently leads by 20,000 votes. McCrory has also called into question 90,000 ballots cast in Durham County that were not counted until very late on election night. SEE GOVERNOR, PAGE 5

“Now the war is not over, victory isn't won.”

JOHN LEGEND

The Daily Tar Heel

www.dailytarheel.com

Established 1893
123 years of editorial freedom**JANE WESTER**
EDITOR-IN-CHIEF
EDITOR@DAILYTARHEEL.COM**HANNAH SMOOT**
MANAGING EDITOR
MANAGING.EDITOR@DAILYTARHEEL.COM**DANNY NETT**
ONLINE MANAGING EDITOR
ONLINE@DAILYTARHEEL.COM**JOSÉ VALLE**
VISUAL MANAGING EDITOR
VISUALS@DAILYTARHEEL.COM**ALISON KRUG**
NEWSROOM DIRECTOR
DTH@DAILYTARHEEL.COM**SARA SALINAS**
DIRECTOR OF PROJECTS AND
INVESTIGATIONS
SPECIAL.PROJECTS@DAILYTARHEEL.COM**ACY JACKSON**
UNIVERSITY EDITOR
UNIVERSITY@DAILYTARHEEL.COM**JANE LITTLE**
CITY EDITOR
CITY@DAILYTARHEEL.COM**BENJI SCHWARTZ**
STATE & NATIONAL EDITOR
STATE@DAILYTARHEEL.COM**SARAH VASSELLO**
SWERVE DIRECTOR
SWERVE@DAILYTARHEEL.COM**C JACKSON COWART**
SPORTS EDITOR
SPORTS@DAILYTARHEEL.COM**ZITA VOROS**
DESIGN & GRAPHICS EDITOR
DESIGN@DAILYTARHEEL.COM**SARAH DWYER,**
ALEX KORMANN
PHOTO EDITORS
PHOTO@DAILYTARHEEL.COM**COURTNEY JACOBS,**
ELLIE SCIALABBA
COPY CHIEFS
COPY@DAILYTARHEEL.COM**KASIA JORDAN**
MULTIMEDIA EDITOR
MULTIMEDIA@DAILYTARHEEL.COM**BEN NETT**
NEWSROOM DOGMail and Office: 151 E. Rosemary St.
Chapel Hill, NC 27514Jane Wester, Editor-in-Chief, 962-4086
Advertising & Business, 962-1163
News, Features, Sports, 962-0245
Distribution, 962-4115One 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© 2016 DTH Media Corp.
All rights reserved

POLICE LOG

- Someone reported breaking and entering and larceny from a vehicle on the 100 block of Forsyth Drive at 7:12 a.m. Thursday, according to Chapel Hill police reports.

The person stole two credit cards, valued at \$20 in total, reports state.

- Someone reported breaking and entering and attempted larceny from a vehicle on the 100 block of Elmwood Circle at 8:18 p.m. Thursday, according to Chapel Hill police reports.

- Someone reported burglary and larceny on the 200 block of McMasters Street at 11:10 a.m. Thursday, according to Chapel Hill police reports.

The person stole a MacBook Pro, backpack,

calculator and cash valued at \$1,802, reports state.

- Someone reported breaking and entering and attempted larceny from a vehicle on the 1500 block of Providence Glen Drive at 7:18 a.m. Thursday, according to Chapel Hill police reports.

- Someone reported breaking and entering and larceny from a vehicle on the 800 block of Providence Glen Drive at 7:55 a.m. Thursday, according to Chapel Hill police reports.

The person stole a Dell laptop, an external hard drive, a thermometer, a medical bag, a prescription pad, 3 blood pressure cuffs, an ophthalmoscope, an ophthalmoscope battery and miscellaneous clothes valued at \$2,268 in

total, reports state.

- Someone reported harassment on Stayman Circle at 3:41 p.m. Thursday, according to Chapel Hill police reports.

- Someone reported some suspicious people on the 1700 block of Legion Road at 10:11 p.m. Thursday, according to Chapel Hill police reports.

- Someone reported a traffic complaint at the Harris Teeter at 310 N. Greensboro St. at 11:43 a.m. Thursday, according to Carrboro police reports.

Employees said people have been speeding through the parking lot.

- Someone reported damage to property at Carrboro

High School at 201 Rock Haven Road at 3:07 p.m. Wednesday, according to Carrboro police reports.

Someone broke a window, valued at \$100, reports state.

- Someone reported damage to property on the 400 block of East Winmore Avenue at 5:55 p.m. Tuesday, according to Carrboro police reports.

The person damaged a wooden door, valued at \$500, reports state.

- Someone reported injury to personal property on the 800 block of Old Fayetteville Road at 1:39 p.m. Wednesday, according to Carrboro police reports.

The person damaged the victim's car, causing \$100 in damage, reports state.

- Someone reported larceny on the 100 block of Andy's Lane at 10:58 a.m. Monday, according to Carrboro police reports.

Someone stole packages of unknown value off the victim's front porch, reports state.

CORRECTIONS

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

Like: facebook.com/dailytarheel Follow: @dailytarheel on Twitter Follow: dailytarheel on Instagram

YOUR WALLET
WON'T KNOW
YOU RETIRED.

You could get over 90% of your income and maintain your lifestyle in retirement. Start now at TIAA.org/results

INVESTING | ADVICE | BANKING | RETIREMENT

BUILT TO PERFORM.

CREATED TO SERVE.

Retirement income depends on asset allocation decisions and income strategies chosen during accumulation and retirement phases. Results based on our analysis of participants in TIAA employer-sponsored retirement plans. TIAA-CREF Individual & Institutional Services, LLC. TIAA-CREF products are subject to market and other risk factors. C32708

The Daily Tar Heel

Established 1893, 123 years of editorial freedom

JANE WESTER EDITOR, 962-4086 OR EDITOR@DAILYTARHEEL.COM
 TYLER FLEMING OPINION EDITOR, OPINION@DAILYTARHEEL.COM
 EMILY YUE ASSISTANT OPINION EDITOR

EDITORIAL BOARD MEMBERS

TREY FLOWERS
 DAVID FARROW
 JONATHAN NUNEZ
 KATE STOTESBERY

CHRIS DAHLIE
 GEORGIA BRUNNER
 ZAYNAB NASIF
 ELIZA FILENE

WILL PARKER
 SEYOUNG OH
 CRYSTAL YUILLE

Kate Stotesbery

Art of the Possible

Senior public policy and political science major from Austin, Texas.
 Email: stotesb@live.unc.edu

Laugh, cry, don't remain silent

“You're probably on a list somewhere,” joked a law student I met last week.

He expressed faux concern for my ability to write opinion columns openly if Donald Trump was elected president. He chuckled and then sort of stopped himself: “Actually, I guess, you should be careful.”

It is five days after the United States elected Donald Trump as President of the United States. Most chuckles of just last week have emptied into silence; dismissals have forged the way for slack jaws.

As a teenager, the most influential book I read was *Crime and Punishment*. It's a grueling story of a man who tries to overcome his moral impulses, committing crimes for a higher purpose. Every time characters face something horrifying, they all either laugh, swear or remain silent. When characters in this book try to deceive themselves, they go mad or behave like it. This is a literary device to show what happens when we deny the truth we know.

In the past few days, the process of normalizing horror — which has been grinding away for the past year and a half — ran itself into hyper-speed. Amid necessary calls to respect the democratic process also came post-hoc explanations, a huge dose of self-blame and even some despair.

I won't exclude myself from this. I mourned the selection of someone who represents none of the goodness or the virtues I see in the people of my country. I cried over what was lost, too: How close I came to looking like a president. How brutal the rebuke when a woman lost to an unrepentant misogynist.

But now we have work to do. I, for one, have never felt stronger or surer of how to proceed.

I plan to resist the collective delusion that will be adopted in the next few days. People will seek stability, but there is no sureness in this transition of power, no normalcy in the dangerous leader we have chosen.

We must get stronger, surer, kinder and more moral. We must reject the dangerous temptation of inaction — to those silences and chuckles — and start on the work we need to be doing. And this work demands strong civic virtue.

Civic virtue is an application of personal virtues in the public sphere, bent on a common goal of justice; it's an open, brave celebration of a strong civil society, the backbone of all liberal democracies.

Let's ready ourselves to make some sacrifices for our convictions. The main radical act is simple: refusing to normalize sexism, misogyny and racism, no matter the power that backs it or the explanations of those we love.

We should start with defending free speech. Trump has openly taunted the press, making it very clear that he will open up the libel laws against the press. Trump's threats to limit free speech exist in an area where he truly does have a lot of control.

Coincidentally, a crackdown on media of any kind would be one of the most damaging assaults on our civil liberties — and that would be a silence that's harder to break.

EDITORIAL CARTOON By Ashley Griffin, ashleypg@live.unc.edu

EDITORIAL

Dear young women:

You have worth, and no president can change that.

Editor's Note: We acknowledge that gender is a spectrum — not a binary. These letters are written to all kids. It is our addition to the post-election open letters written to future generations.

We lost a lot this election. And, we admit, you lost a lot this election. You don't need to know exactly what Donald Trump has done or said, but you should know that our nation has chosen to elect a man who disrespects women to the highest office in the land.

We won't sugar-coat it: This man has often not treated women as his equals, and that is deeply troubling for us. Women of all races and faiths deserve respect, and this next president has disrespected women publicly and often.

But — and this you must understand — you deserve more respect than many people in this country have right now for women and girls. Despite this, you are surrounded, from sunrise to sunset, by people who love you and see in you a president-in-training. And if you encounter someone who

doesn't see this potential in you because you're a girl, know that they are wrong. This is true even when we haven't had a president who looks like you.

Regardless of the attitudes of a president, a lot of adults are on your side, fighting to make sure that women are safe, loved and respected. You have a right to study, dance, speak and lead without any boys acting like your gender, your clothing or your body are theirs to judge.

These warriors are working so you can you can seize every opportunity by the time you have graduated and are working to make this world a little better.

We want the world to be less exhausting for you than it is for many women right now.

We know it hurts that you almost got to see a president who looks like you.

You've heard that you can do whatever the boys can do all your life; watching a woman, who seemed more qualified than a man who doesn't respect women, lose the election likely stung. On Wednesday morning before school, when your parents told you over your eggs and bacon who the country chose to be presi-

dent, I really hope that you didn't have ghosts of doubt about that equality sneak into your mind for the first time.

You are in every way the equal of your male peers, and no one's words — even a president's — can ever change that.

All these grown ups fighting on your side will need a few things from you. We are going to need you to be as kind, as fierce, as brave, as accepting and as big-hearted as you possibly can.

If one of your classmates tries to intimidate or hurt someone who looks different from them, we need you to say something.

If a boy thinks it's okay to talk about your body or thinks you are less than he is, we need you to stand up to him.

You also really, really do not have to say you're sorry for expressing your thoughts clearly and with conviction. Please keep reading your history books, doing your math homework, working diligently and honestly in your debate classes and volunteering.

We are going to need even more little girls as fierce and as kind as you in these next few years.

After all, the future looks a whole lot like you.

EDITORIAL

Dear young men:

Look to leaders who keep respect as a core value.

We're sorry. The outcome of last week's election will affect you very differently depending on who you are and where you are from. But regardless of your background, the men who voted in this election have failed you all. The past eight years have been very difficult, and on a lot of things people have disagreed more than they have agreed. Yet through all of that anger and distrust, our nation has been led by a man with honor and charisma, a man who always treated women as his equal. The same cannot be said for the man who was elected on Tuesday.

This is very important for you to understand. You see, in the coming months, and, yes, the coming four years, you will hear a lot about President Obama and how he may or may not have set our nation on the path toward prosper-

ity. I want you to tune that out for now, and consider what he taught us about how to be a man.

By now, you're probably familiar with that phrase. Be a man. You probably think it means you're being too emotional, or that you're in pain and you need to suck it up. It does not mean that, and I hope you will realize that anyone who uses the phrase in that way is blinded by their narrow understanding of masculinity.

Our president-elect is, unfortunately, an example of someone who has grown up misunderstanding the phrase — with terrible consequences. Our current president has instead shown us what it actually means to be a man.

It means you can be smart, without being arrogant. It means you can be emotional, without being worried. And, most importantly, it means you can be kind to other people, without being ingenuously.

It does not mean you should objectify women

to assert your dominance over them.

By treating women with respect, President Obama exemplified what it means to be a man. And it is for that reason that so many of us looked up to him — not as a politician, but as a person — during his eight years in the White House.

The forces that have given power to Donald Trump have shown that we need to be vocal in order to put down the dangerous parts of our culture.

Unfortunately, a Trump presidency could mean that male voices are the only ones that are given a fair shake. And for that reason you must speak out against injustice when you see it.

You will not get the same luxury growing up that we have had the past eight years, when we could look to our leader as a role model. And that means it is on us all to stand up so we can make sure that this injustice does not happen again.

So what we ask of you is this: Be a man.

QUOTE OF THE DAY

“I hope that the deer is all right and returned to a habitat it feels safe in.”

Elizabeth Meares, on a deer breaking into a UNC swimming pool

FEATURED ONLINE READER COMMENT

“This is just my opinion, but he is by no means attractive, even for a man as wealthy and powerful as he is ...”

Mark, on an editorial cartoon depicting President-elect Donald Trump

LETTERS TO THE EDITOR

Electoral College is not fully to blame

TO THE EDITOR:

Criticism of the Electoral College by both sides has become the bold new national sentiment. Surely it's antiquated. Surely it must go. Surely we can do better. And we can!

The culprit is not the Electoral College itself. Rather, our stumbling arises out of the all or nothing approach we take when we tally the popular votes and convert them into electoral votes suitable for the Electoral College result. The Electoral College does not need to be replaced.

Equal Voice Voting offers the best of solutions without requiring a constitutional amendment. It's a simple formula that converts a state's popular votes into proportional electoral votes that hew closely to the popular vote, does not disenfranchise voters, gives each state its independent voice, honors the Founding Fathers' intent and acknowledges this nation's diverse cultures, peoples, values and priorities.

It's time to initiate legislation on a state-by-state basis so our vote-capturing system elicits a confidence that translates into a continued pride of country. The exercise of our Electoral College can be a source of such confidence if we simply modify how we count everyone's vote. Contact your legislators and ask that they give Equal Voice Voting their strong consideration!

Jerry Spriggs
 West Linn, Oregon

This doesn't have to be our legacy

TO THE EDITOR:

It's not often that you can say, as something is happening, that it will be a defining moment in your generation. But that's what Tuesday night was.

It was a defining moment in our generation. We've seen a lot of them in our short time on this earth. We watched our country fall under attack on 9/11. We watched the first African American president get voted into office. We watched as love won and the Supreme Court legalized same-sex marriage.

And last night, we watched as so much of the progress we've made in our lives got stripped away. These next four years will change the course of history. They will set the tone for the future of our generation and the types of people we will be as the leaders of this nation.

Right now it's setting up to look like (Tuesday) will be the day in history that the great United States of America turned nationalistic and fearful. That we shied away from progress and covered in the face (of) change. That

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 St., Chapel Hill, NC 27514
- Email: opinion@dailytarheel.com

EDITOR'S NOTE: Columns, cartoons and letters do not necessarily represent the opinions of The Daily Tar Heel or its staff. Editorials reflect the opinions of The Daily Tar Heel editorial board, which comprises 11 board members, the opinion assistant editor and editor and the editor-in-chief.

we chose hate over acceptance, fear over progress and close-mindedness over the celebration of diversity. Right now it's shaping up to be four years of repeals, regression and racism.

But that doesn't have to be our legacy. That doesn't have to be what people remember when they think on this day in history.

Let's make it the day America woke up. Let's make them remember it as the day we strapped on our boxing gloves, stepped into the ring and started fighting.

We won't take this lying down. We as millennials are in a unique spot, just emerging into the adult world. We have the power to change what this election means for our nation if we only step up and fight for it.

Tuesday was a defining moment in our generation and how we react will set the tone for the entirety of our adult lives. A darkness was cast over America this past week. Let us be the light.

Meg Donlin
 Economics

Misinformation is a flawed argument

TO THE EDITOR:

Mr. Tillotson calls me “ignorant” despite the fact that I have no religious or political affiliation. For the past twenty years, I have defended Israel against anti-Semitic lies and slander. I say anti-Semitic because Israel is held to a double standard unheard of in the world today. I have lived and worked in Israel as well as traveled through Egypt and parts of Syria and Lebanon.

When I first returned from Israel, I was shocked to read all the distortions such as the ones Mr. Tillotson mentions. He uses the word “Zionism” as if it were a dirty word. It is not...it can be equated with that of “Islamism,” minus the racism and oppression the Islamic states maintain towards gays, women, Jews and Christians. Israel is a diverse nation with equal rights for all, regardless of race or religion.

Here is where Tillotson is wrong: Gaza. Israel vacated Gaza years ago. Hamas controls Gaza. Judea and Samara: Israelis transferred power to the PLO/Fatah. Both terrorist organizations vowing to conquer all of Israel.

For the past 60 years, the Arabs have turned down every single peace initiative offered by Israel. Why? Peace is not their objective; the annihilation of Israel is.

Apartheid? Hardly, for the reasons I have stated. Also, Operation Solomon — Ethiopia, 1991. The Israelis rescued and evacuated 14,325 black Ethiopians who resettled in Israel who today enjoy the same rights as all Israelis.

The BDS movement is misguided and misinformed as is Mr. Tillotson.

R. Paul de la Varre
 Carrboro

CAROLINA

FROM PAGE 1

"This is not, in any way shape or form, an entire history of this campus or this building, let alone these issues," Crisp said. "I hope that it will spur people to want to learn more about the history of not only this building but of the campus and of the area and of the region."

Jim Leloudis, a history professor and member of the task force, said a guiding factor in this exhibit was to avoid making the exhibit a memorial to William Saunders, even if it was a negative one.

"We're trying to tell a really high-level story about the history of race and politics and citizenship and democracy in North Carolina in that long period after the Civil War, and as you'll see it's really — I think it's a very powerful and compelling story," Leloudis said. "You could think about that period, that long period, as being a kind of crossroads time in the history of the state."

Leloudis said important historical themes featured on the exhibit's six panels include the Civil War, Reconstruction, Fusion and both white supremacist and multiracial politics in North Carolina throughout the late 19th and early 20th centuries.

Key figures in the exhibit include William Saunders, George Henry White and Charles Aycock. The last panel is dedicated to the Board of Trustees' decision to rename the building as a result of advocacy by campus groups such as The Real Silent Sam Coalition and the Black Student Movement.

"This is more biographical to be more engaging, but it's also just to give it a real human sense of the story we're talking about," he said. "This is not an abstraction, right? — These are real people, real people's lives."

Moore said she hopes the exhibit will inspire the curiosity of people around the University.

"I hope that it always

"We're trying to tell a really high-level story about the history of race ..."

Jim Leloudis
History professor

encourages people to ask more questions, not only about the past, but why things are the way they are now because, in many ways, this was an attempt to explain why the physical landscape looks how it looks now and is marked the way it's marked now," she said.

Leloudis said he thinks learning about the history within the exhibit can help people to figure out the kind of place UNC should be in the future.

"And you know the past, it can — in very powerful ways — expand your capacity to imagine the possibilities of the future."

university@dailytarheel.com

POLITICS

FROM PAGE 1

"I can see how the despair can be so debilitating," Mack said. "The fact that they're students and trying to make themselves better people is making it difficult for others to live and survive — I would hate to be in that position. I just can't imagine where they get the strength to live every day like that."

Mack said she is not sure if students are safe.

"That's the tragedy of it," she said. "I have no idea whether we can guarantee these students' safety — and that's anguishing for the rest of us who see them and love them and would like to be able to help them."

Other classes tied the election into their curriculum.

Mai Nguyen, who teaches a first-year seminar called Race, Sex and Place in America, said her students discussed how national, state and local governments affect the policies

that are important to them.

"I had a number of students saying they'd cried themselves to sleep for the past few nights," she said.

Jonathan Foland, who teaches Introduction to Gender and Communication, said 15 of his 22 students came to the 8 a.m. class on Wednesday.

"I also saw that a lot of students had a downcast look on their face," Foland said. "There was a malaise. I asked students if they needed a safe space, if they needed time to process what had happened over the past 24 hours."

Mack said four professors are holding a discussion about how to support undocumented UNC students and their families in Dey 205 at 9:30 a.m. Tuesday.

"We are going to find a way to support these students," she said. "We will stand with them. We'll make sure that they are safe, and we will do everything we possibly can to keep them at UNC."

university@dailytarheel.com

GOVERNOR

FROM PAGE 1

Durham County, which typically votes Democratic, experienced problems with its voting machines on election day, leading to extended voting hours at several precincts.

Jason Torchinsky, chief legal counsel for the Pat McCrory Committee Legal Defense Fund, said in a statement that Durham County has a history of mishandling elections.

"What transpired in Durham County is extremely troubling and no citizen can have confidence in the results at this point in time," he said.

Cooper campaign press secretary Jamal Little said in a statement McCrory is trying to undermine the election's outcome.

"Any claims of 'malfeasance' are nothing more than a desperate attempt by the McCrory campaign to overturn results of an election they have lost," he said.

state@dailytarheel.com

SHARP

FROM PAGE 1

California, said his mother gave him a postcard with a picture of Franklin Street. The postcard has traveled with Brandon to each of his jobs across the country.

"It's got about two dozen pinholes in it, cause every job that I went to I tacked it up above my desk," he said.

For Graham, who has always lived in North Carolina, Chapel Hill is a special place that influences the band's music.

"I think this place and I think music and food are two things that have such a strong sense of place to them, you know, I think that's something that we carry with us in our music," he said.

The Steep Canyon Rangers, founded while the band members were students at UNC, had their first show at Linda's Bar and Grill.

Graham said the band used to meet in the bottom of Davie Hall to use the shared bass and play in the stairwell.

"We felt like we were part of a bluegrass movement when we were here at school," said Woody Platt, singer and guitarist for the Steep Canyon Rangers.

This is the first year of the Carolina Bluegrass Initiative, a class and band dedicated to recognizing the genre.

"To move out of the basement into the classroom is awesome," Graham said.

The Steep Canyon Rangers participated in the Carolina Bluegrass Summit on Nov. 11, with a workshop and performance at Memorial Hall that night.

"We always play Cat's

Cradle, but this feels like the homecoming gig for us," Graham said. "This is the band's home."

Brandon, who started at the Carolina Inn in October, said when he came to interview for the job, he could tell he was home.

"For me it was odd at first, but there are certain smells that are unique to Chapel Hill that I don't smell anywhere else and those are the ones that stuck me when we came in at midnight from (the airport)," he said.

Both brothers said they've been influenced by their surroundings. Graham grew up admiring Jerry Garcia and going to Grateful Dead concerts, and Brandon's influences include his time at The French Laundry working under Thomas Keller.

"Every person that I've worked next to, whether it was a dishwasher or a four-star chef, has taught me something," he said.

Even when Brandon was in California, he still used his roots in his cooking.

"We go out to Brandon's restaurant in California and there's like this familiar food from North Carolina out there, but it has these other kind of influences and twists, and that's kind of what we do with our music, trying to take these core values, these traditional templates and add your experience to it," Graham said.

While the Sharps have talked about doing a joint event for years, facing the public isn't their first priority right now.

"More than anything I'm just looking to have our families together," Graham said.

@AcyJackson
university@dailytarheel.com

Fall 2016 Phi Beta Kappa Initiates

- Mariana Abou-Rizk - French / Communication Studies
- Francis Marion Alcorn, IV - Chemistry / Physics
- Felix H Allen, V - Music
- Leona Aisha Amosah - Russian Language and Culture / Global Studies
- Ranjitha Ananthan - Health Policy and Management
- Ezra Baeli-Wang - Peace, War, and Defense / Asian Studies
- Willow Ky Barefoot - Communication Studies
- Emily Logan Bass - Psychology
- Felix Kimathi Murithi - Psychology
- Timber Grey Beeninga - Economics / Global Studies
- Claire Bennett - Political Science / Public Policy
- Martha Elizabeth Blue - Environmental Health Science
- Molly Hendricks Boutwell - Exercise and Sport Science
- Christian Hugh Browning - Physics / Mathematics
- Regan Downey Buchanan - Geography / Global Studies
- Alexander Buckley - English / Global Studies
- K. Hunter Byrd - Exercise and Sport Science
- Grant Hayden Cabell - Biology / Exercise and Sport Science
- S. Alden Caron-O'Neill - Mathematics / Computer Science
- Ashton Katherine Carrick - Communication Studies
- Hayley Nicole Carter - Economics
- Anna Davis Caudill - Global Studies / Political Science
- Emma Frances Celentano - Exercise and Sport Science
- Lauren Martina Chisdock - Nursing
- Tamar Chukrun - Nutrition
- Justin David Cole - Economics / Peace, War, and Defense
- Peter Vicars Cooke - Arab Cultures
- Akshay V. Daji - Biology
- Anna Catherine Dallara - Classics / Rhetoric and Digital Composition
- Daniel Frederick Dana - Education / English
- Monal Dinesh Depani - Environmental Health Sciences
- Erica Nicole Diamond - French and French Literature
- Elizabeth Dorothy Dinkins - Business Administration / Chemistry
- Patricia McGee Dodson - Information Science
- Steven Scott Doerstling - Nutrition
- Emily Drake - Environmental Sciences / Peace, War, and Defense
- Guanzhong Du - Mathematics / Economics
- Devin Blake Durham - Economics
- Alexandra Edens - Exercise and Sport Science / Psychology
- Harry Joe Edwards - Economics / Mathematics
- Lea Nicole Efid - Spanish / History
- Kathryn Ann Elkin - Psychology / Biology
- Edgar Maxwell Faison - Biochemistry
- David Andrew Farrow - Cultural Studies / Public Policy
- Anne Yichen Feng - Biology / Interdisciplinary Studies
- Jessica Maria Ferrall - Psychology
- Caroline M. Fite - Economics / Political Science
- Sanjay Raaj Venkata Gadi - Nutrition
- Helina Wen Gan - Biology / Psychology
- Amina Lawal Garba - Nutrition
- Stephen K. Garvey - Political Science / Peace, War, and Defense
- Devon Clare Genua - Public Policy
- Bryan M. Gerber - Biology / Business Administration
- Avram Asher Goldstein - Computer Science
- Samara RME Green - Global Studies
- Destinee Hope Grove - Exercise and Sport Science / Psychology
- Amy Zhang Guo - Environmental Health Sciences
- Virginia Blanton Hamilton - Nursing
- Eric Zhihong He - Economics / Mathematics
- Alice Huang - Economics / Mathematics
- Sungwon Hwang - Chemistry
- Hailey Kay Jacob - Business Administration / Economics
- Emily Mulcahey Janeiro - Chemistry
- Caroline Spears Jennings - Psychology
- Jennifer Rose Jensen - Biology / Psychology
- George D. Johnson - History / Psychology
- Benjamin Laird Hutton Jones - Global Studies
- Chloe Alistair Karlovich - English
- Annie Keller - Music / Dramatic Art
- Emily Grace Kelly - Psychology / English
- Lauren Grace Kent - Media and Journalism / Political Science
- Audra Rose Killian - Economics / Women's and Gender Studies
- Abigail Deborah Kinnaman - Economics / Public Policy
- Adrienne Marlo Kronovet - History / Global Studies
- Spencer Phillip Landfried - Computer Science
- Stephen Thomas Lanier - Mathematics / Computer Science
- Rachel Erin Lerner - Psychology / Communication Studies
- Spencer A. Lewis - Computer Science
- Caroline Stanhope Wynne Lindquist - Environmental Studies
- Benjamin Franklin Lowe, III - Biology / Religious Studies
- Alan Samuel Luner - Mathematics / Chemistry
- Niman Mann - Psychology / Religious Studies
- Nicole Elise Martin - English
- Molly McConnell - English
- Caitlyn Nicole McHale - Communication Studies
- Katlyn Geraldine McKay - Biology / Psychology
- Brenda Miller Holmes - Studio Art
- Luke Robert Miller - Business Administration / Economics
- Meredith Gracen Miller - Art History / History
- Kara Patrice Mitchell - Economics / Public Policy
- Alexander Scott Montgomery - Political Science / English
- Austin Michael Mueller - History / Economics
- Felix Kimathi Murithi - Psychology
- Summer Ziad Hashem Najjar - Public Policy / Arab Cultures
- Kathryn Nakhle - Communication Studies
- Samantha Leigh Night - Public Policy
- Holly Elizabeth Ozgun - Health Policy and Management
- Meredith Anne Park - Chemistry
- Jack Gentry Fenner Perisich - Computer Science / Music Performance
- Claire Kylstra Peterman - Comparative Literature / Spanish
- Lucas Michael Popp - Exercise and Sport Science
- Jonathan Matthew Raab, Jr. - Economics / Public Policy
- Adarsh Vasudeva Rao - Chemistry / Biology
- Lacy Catherine Rardin - Psychology / Exercise and Sport Science
- Rishab Rajan Revankar - Interdisciplinary Studies
- William Frank Richardson - Political Science / Economics
- Medina Sadat - Political Science / Global Studies
- Nakisa Sadeghi - French
- Chiara Pancaldo Salemi - Physics / Mathematics
- Sophie Antoinette Shaw - English
- Julia N. Shen - Biology
- Yoonha Shim - Clinical Laboratory Science
- Kirsten Olivia Spencer - Psychology
- Alexandra Christine Stewart - Linguistics
- Michael Cory Strickland - Philosophy / Music
- Abigail Thurman - Mathematics / Political Science
- Mary Elizabeth Thurman - Studio Art / Communication Studies
- Lauren Rachel Trushin - Public Policy / History
- Anthony Lawrence Vallario - Computer Science / Mathematics
- Colleen Jivoff Watson - Psychology
- Lindsey Faye Wells - Biomedical and Health Sciences Engineering
- Alexandra Claiborne Willcox - Environmental Health Sciences / French
- Jared Douglas Williams - Chemistry / English
- Margaret Alice Williams - Biology
- Reed Nicholas Williams - Computer Science / Economics
- Kristen Danielle Witkemper - Psychology
- Alexi Morgan Wordell - American Studies
- Caroline Aunspaugh Woronoff - Global Studies
- Xuelan Wu - Biochemistry / Mathematics
- Maria Yao - Nutrition
- Alice Yunzi Ling Yu - Nutrition
- Ottavia Zattra - Nutrition
- Jerry Zhang - Biochemistry / Biophysics
- Jeanie Zhao - Business Administration / Economics
- Siyu Zhao - Philosophy / Economics
- Yongwei Zheng - Computer Science / Mathematical Decision Sciences
- Elizabeth Helme Zwart - Business Administration / Philosophy

presenting...

The DTH Mobile App

Download today and help us never miss a story.

Have direct access to The Daily Tar Heel newsroom any time day or night. Download the DTH mobile app to Submit News directly to us in seconds.

The Daily Tar Heel

Ministries diverge on LGBTQ members

InterVarsity began firing supporters of LGBTQ marriage.

By Leah Moore
Staff Writer

In recent years, LGBTQ rights and certain Christian groups have been at odds.

InterVarsity Christian Fellowship, a national organization represented on more than 600 college campuses, including UNC, began firing employees who support LGBTQ rights and marriage equality on Nov. 11, according to TIME Magazine.

Greg Jao, InterVarsity's national vice president and director of campus engagement, said the reason for InterVarsity's recent controversial policy is avoiding

hypocrisy.

"InterVarsity, like every religious organization, hopes and expects that its representatives reflect the beliefs of that organization," he said. "So the Catholic Church appropriately hopes that its popes will both be celibate and teach Catholic doctrine."

"Similarly, InterVarsity is asking employees to believe and behave in ways which are consistent with what we teach and what the Christian church has taught for 2,000 years. When religious leaders don't reflect or believe what their religion teaches, usually we find that that's our definition of hypocrisy. And we all don't like that. So we're asking our staff to avoid that."

InterVarsity's policy is not unique among Christian

employers, or even other religious organizations, Jao said.

"It's also exactly what any Orthodox Jewish or Orthodox Muslim group would teach," he said. "It, in fact, is the official position of the United Methodist Church, the Presbyterian Church, the Baptist Church. At one level, the vast majority of world religions share the theology with us on this issue."

Lindsay Carter, Newman Catholic Center student ministry coordinator, said the Catholic Church does not encourage marriage between LGBTQ individuals.

"But it's one of those things that if you are coming and have faith, we will open our doors, and we will love you as our brother and as our sister," she said. "So as Pope Francis said, 'Who am I to judge?' And that's what we believe.

Again, we wouldn't celebrate the marriage of LGBTQ participants, but we would certainly welcome them into our church."

Sarah Kowalski, a UNC College Life leader, said they have no openly LGBTQ participants, although she would personally love to have them.

Gabby Brown, UNC Sexuality and Gender Alliance secretary, said she has personally struggled to negotiate her LGBTQ identity with her religious identity.

"I know that being where we are geographically, in the Bible Belt, it can be very difficult," Brown said. "When we grow up in an area that is very conservative, Christian and unsupportive of LGBTQ rights, it's very difficult to make your Christian and your LGBTQ identity align."

"... it's very difficult to make your Christian and your LGBTQ identity align."

Gabby Brown
SAGA secretary

Campus ministries seem to tolerate the presence of LGBTQ individuals, Brown said.

"Well the few (campus ministries) that I've attended seem to not really mind. But it seems less like people pushing for LGBTQ rights and more tolerating people who are in the community," she said.

Jao said he knows an LGBTQ individual who has managed to reconcile their sexuality and their spirituality.

"What they said is, 'I believe it is consistent for me to both embrace my identity as a queer Christian, and to embrace what the Church

has taught for 2,000 years,'" Jao said.

The Newman Center has participants that are openly gay, Carter said.

"We love to live by our motto that all are welcome, so we open our doors to anyone," she said.

"We have several participants who are openly gay. We have transgender participants who love coming to celebrate mass with us and are involved in all of our student activities. It's definitely something that we're open to."

university@dailytarheel.com

All up in your business

Part of a periodic update on local businesses

Compiled by staff writer Rosie Loughran
Photos by Lachlan McGrath and Alex Kormann

End date for CVS construction up in the air

The construction at 137 E. Franklin St. began during the summer to refresh the building's look.

Specifically, the building is undergoing an expansion of the plaza entrance into an enclosed glass structure and a modern treatment of metal and glass along the East Franklin exterior.

"This is a project specifically brought to the town by an individual property owner than wants to update the look of their building," said Mike Klein, zoning enforcement officer for the town of Chapel Hill.

The owner of the building emailed with the town planning board before undergoing the process of applying for a permit, Klein said.

"It's just a matter of submitting all of the materials, submitting a completed application and moving through the review process," Klein said.

Klein said the construction is projected to be finished by the end of the year.

The Zoning Compliance Permit generally expires after two years and Klein said the planning department will ask for an update if the construction goes into 2017.

Trolley Stop moving next to Ben & Jerry's

Trolley Stop will be moving from their West Franklin location next to Jimmy John's to the empty storefront next to Ben & Jerry's.

"We're going to be expanding our menu," said Eric Martin, general manager of Trolley Stop. "The building we're currently in doesn't have the hood system, so we would be able to have the fryer and the grill top."

Martin said that the new storefront is larger and in a better location for foot traffic. The larger store will allow Trolley Stop to add new features to the restaurant.

"We are going to be adding some pool tables and dartboards just to make it a little more friendly for the students — give them some place to kind of hang out and meet up before they go out or head to the games," Martin said.

Trolley Stop wants to open up employment opportunities for students.

"We're looking to hire more staff and we're looking mainly for employee students," Klein said.

Contractors are currently finishing up renovations, and the new location is set to open in mid-December.

Cuban Revolution to open new location

Cuban Revolution Restaurant and Bar, which has been in Durham since 2009, is planning to add a location on the corner of Kenan and Franklin streets, adjacent to the Franklin Hotel.

"It's a great location for business obviously with the University there and we've been looking for a place to expand to," said Ed Morabito, owner of the restaurant.

While the Durham location is a full service restaurant with 80 seats, Chapel Hill's Cuban Revolution Express will have about 25 seats.

"The concept is going to be a limited menu," said Morabito. "It's more of a counter service operation."

Cuban Revolution had two locations in Rhode Island before accepting an offer to add a location at the American Tobacco Campus in Durham in 2009.

"We were successful in Durham and we've been toying with this counter service concept for a while and thought it would be a great opportunity to try Chapel Hill," Morabito said.

Cuban Revolution Express is set to open around the week of Nov. 21. They are looking to hire students.

DTH Classifieds

Line Classified Ad Rates

Private Party (Non-Profit)	Commercial (For-Profit)
25 Words.....\$20/week	25 Words.....\$42.50/week
Extra words...25¢/word/day	Extra words...25¢/word/day

EXTRAS: Box: \$1/day • Bold: \$3/day

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

To Place a Line Classified Ad Log Onto

www.dailytarheel.com/classifieds or Call 919-962-0252

Deadlines

Line Ads: Noon, one business day prior to publication
Display Classified Ads: 3pm, two business days prior to publication

Announcements

NOTICE TO ALL DTH CUSTOMERS

Deadlines are NOON one business day prior to publication for classified ads. We publish Monday thru Friday when classes are in session. A university holiday is a DTH holiday too (i.e. this affects deadlines). We reserve the right to reject, edit, or reclassify any ad. Please check your ad on the first run date, as we are only responsible for errors on the first day of the ad. Acceptance of ad copy or prepayment does not imply agreement to publish an ad. You may stop your ad at any time, but NO REFUNDS or credits for stopped ads will be provided. No advertising for housing or employment, in accordance with federal law, can state a preference based on sex, race, creed, color, religion, national origin, handicap, marital status.

Child Care Wanted

AFTER SCHOOL HELP NEEDED

We are looking for a high energy person for our three school aged children. A clean driving record is a must. \$20/hr, 3 days a week. Email siterthree@gmail.com. 919-360-4442

SOUTH DURHAM CHURCH looking for part-time nursery worker Sunday mornings from 10:15 -12:30 p.m. \$18-20/hr. If interested email cover letter and resume to kids@allgather.org 919-797-2884

CHILD CARE IN SOUTHERN VILLAGE Community. Seeking energetic caregiver for 2-5 afternoons per week for elementary age children; occasional weekends possible. Help w/homework and activities. Education background a plus. 301-642-1124

It's Fast... It's Easy... It's Local... Place a DTH Classified!
www.dailytarheel.com/classifieds

For Rent

FAIR HOUSING

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

STONECROP Apartments. Walk to campus, downtown, affordable, 4BR/4BA. Rent includes all utilities, WiFi, W/D, huge kitchen, rec room, parking in garage, security entrance with elevator. Call 919-968-7226, office@millhouseproperties.com.

Help Wanted

GYMNASTICS INSTRUCTOR: Bull City Gymnastics of Durham has full time and part-time positions available for energetic, enthusiastic instructors. Applicants with knowledge of gymnastics terminology and progression skills preferred, must be available 2-4 days/wk. 3:30-7:30pm, some weekends. Send a resume to hr@bullcitygymnastics.com.

GYMNASTICS INSTRUCTOR: Chapel Hill Gymnastics has full time and part-time positions available for energetic, enthusiastic instructors. Applicants with knowledge of gymnastics terminology and progression skills preferred, must be available 2-4 days/wk. 3:30-7:30pm, some weekends. Send a resume to hr@chapelhill-gymnastics.com.

AFTERSCHOOL COUNSELORS NEEDED

Counselors needed for fun and engaging afterschool program at the Chapel Hill-Carrboro YMCA. Great opportunity to work with elementary aged students leading active and creative programming in the afternoon. Hours are 2-6pm on weekdays. Please apply online at link provided on dailytarheel.com/classifieds or contact Youth Director Nick Kolb (nick.kolb@YMCA-triangle.org, 919-987-8847) with questions

Help Wanted

HIRING DRIVERS!
Toppers is now hiring full time and part time delivery drivers for all shifts. If you have a dependable driving machine that is insured, a pretty clean driving record and a huggable personality then fill out an application and turn it in to our Franklin St. location. Our drivers are walking, talking and driving billboards for Toppers from 10:00a to 3:30a every day, so we need killer people. People, pizza and passion—it's how we roll. You in?

RETAIL SALES ASSOCIATES NEEDED **Join Our Team ** Openings for Full Time and Part Time Sales Associates in our Prom Dress Department. Have a Passion for Fashion - Detail Oriented - Energetic with a love for helping people - Enjoy a fast paced environment? Daytime Hours including Weekends. Apply today at Formalwear Outlet 415 Millstone Drive in Hillsborough 919-644-8243

Lost & Found

LOST CAT PLEASE HELP us find our lost female call-tabby cat Morgan, last seen in the Coker Arboretum on 10/14/16. Micro-chipped. Reward. dailcwhite@gmail.com 919-619-8271

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 10 resorts. Appalachia Travel. www.BahamasSun.com, 800-867-5018.

Volunteering

WANNA CHANGE SOCIETY?
Orange County Youth Council has formed ages 14-22. Must belong to human race. Full info: moreilly1102@gmail.com

Help Wanted

Want to earn extra money??

We have positions available immediately, no experience necessary - you just need to be excited about coming to work and helping others! Various shifts available 1st, 2nd and 3rd. Entry-level pay starting up to \$11 per hour. Visit us at [https://rsiinc.applicantpro.com/jobs/!](https://rsiinc.applicantpro.com/jobs/)

LOST & FOUND ADS RUN FREE IN DTH CLASSIFIEDS!

NEED A PLACE TO LIVE?
www.heelshousing.com

HOROSCOPES

If November 8th is Your Birthday...
Meditation and planning feed your creative inspiration this year. Grow accounts with discipline. Shift professional focus toward work you love, especially this spring, before family, fun and passion carry you off. Home changes next autumn lead to rising career status. Nurture loved ones (including yourself!).

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

Aries (March 21-April 19)
Today is an 8 -- A new two-week phase in communications, intellectual discovery and travel dawns with this Gemini Full Moon. Learning and creative expression flower. Start a new chapter.

Taurus (April 20-May 20)
Today is a 9 -- Profitable new opportunities bloom under the Full Moon. Reach a turning point in your finances. Keep track to maximize savings. Avoid temptation to spend it all.

Gemini (May 21-June 21)
Today is a 7 -- Complete old projects. This Full Moon in your sign illuminates a new personal direction. Innovation and creativity flourish. Push your own boundaries and limitations.

Cancer (June 21-July 22)
Today is a 7 -- This Full Moon shines on a spiritual fork in the road. Meditate on it today and tomorrow. One door closes as another opens. Enjoy ritual, symbolism and ceremony.

Leo (July 23-Aug. 22)
Today is an 8 -- Teamwork wins over the next two days. This Full Moon illuminates a new social phase. Doors close and open with friendships and group projects. Share appreciations.

Virgo (Aug. 23-Sept. 22)
Today is a 9 -- Consider new professional opportunities for the next few days. This Full Moon sparks a turning point in your career. Shift focus toward current passions.

Libra (Sept. 23-Oct. 22)
Today is an 8 -- Experiment with new concepts, cultures and philosophies. Begin a new phase in an exploration over the next few days. This Full Moon illuminates new educational directions.

Scorpio (Oct. 23-Nov. 21)
Today is a 9 -- The stakes could seem high today and tomorrow. Take a new direction with shared finances over the next two-week Full Moon phase. Work out the next phase together.

Sagittarius (Nov. 22-Dec. 21)
Today is a 9 -- A turning point arises in a partnership under this Gemini Full Moon. It could get spicy. Compromise and work together for shared commitments. Choose from your heart.

Capricorn (Dec. 22-Jan. 19)
Today is an 8 -- Get creative with your work under the Full Moon. Apply artistry to your efforts. A turning point arises in service, health and labors. Nurture your spirit.

Aquarius (Jan. 20-Feb. 18)
Today is a 7 -- One game folds as another begins under this Full Moon. Reach a turning point in a romance, passion or creative endeavor. Begin a new heart phase.

Pisces (Feb. 19-March 20)
Today is a 9 -- Begin a new domestic phase under this Full Moon in Gemini. Changes require adaptation, especially today and tomorrow. Renovate, remodel and tend your garden.

(c) 2016 TRIBUNE MEDIA SERVICES, INC.

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

UNC Community
SERVICE DIRECTORY

DTH/MOLLY SPRECHER

"The Daily Show" correspondent talks about the election from his perspective as a Muslim American.

Hasan Minhaj jokes about election results

By Malin Curry
Staff Writer

"The Daily Show" correspondent Hasan Minhaj said he was scared to fly into a red state.

"I hope you guys enjoyed the season finale of America," Minhaj said at the start of his comedy show on Saturday at the Great Hall in the Student Union.

"I'm just as surprised as you guys. I'm glad to hear that you guys were in shock, because when I flew in I was like, 'Oh shit, this is a red state,' but then I was told, like, no it's this little Carolina Blue section and so I was like, 'It's good, we're good.'"

The show, hosted by the Carolina Union Activities Board and UNC Muslim Student Association, drew a crowd of more than 600.

For the first half of Minhaj's set, he poked fun at America's democratic system, calling President-elect Donald Trump America's new "Orange Mascot" and Hillary Clinton "the broccoli of presidential choices."

Minhaj then began talking about his family and his experience growing up as a child of immigrants.

"Growing up in an immigrant household, it's like your parents, especially your father, are the arbiters of truth and justice," he said.

Minhaj said his family's car was destroyed in a perceived hate crime after the 9/11 attacks. He used this anecdote to explain his father's idea of the "American Dream Tax."

"I look in the middle of the street and my dad is barefoot in his pajamas sweeping glass out of the road," Minhaj said. "And I go, 'Dad why aren't you upset. This is fucking wrong. Why aren't you upset?' And he says, 'This is the price we pay for being here.'"

Many audience members said they could empathize with Minhaj's experiences.

"I think he really hit home how it feels to be a child of an immigrant," Naveen Iqbal, a 2016 graduate of UNC, said.

"With his Sept. 12 story,

the one with his dad walking back into the house with glass in his feet, putting everything down just so that his son could move forward, it's a theme that I think a lot of my friends and myself can really relate to."

Ishrat Hafiz, a senior majoring in business, said she was surprised that Minhaj's show was different than your average standup comedy show.

"I thought it would be more of, kind of like his regular standup routine," she said. "And so I was pleasantly surprised by how he just, you know, the political climate and the effects of the election; I think it was just a really good balance."

Minhaj's visit to UNC ended with a special presentation from the UNC Muslim Student Association who gave Minhaj — who admitted to being an avid Michael Jordan basketball fan — a UNC basketball jersey.

"God damn your school is so dope," Minhaj said.

university@dailytarheel.com

Carolina Square project kick-starts leasing

By Lidia Davis
Staff Writer

Although it seems the construction in Chapel Hill has no end, there's a light at the end of the tunnel.

Because of increased interest, the new Carolina Square development at 123 W. Franklin St. near Granville Towers has already been leasing for a month.

The project's building and managing company, Northwood Ravin, will be holding an event at Top of the Hill on Wednesday to officially kick-start the pre-leasing process.

"We chose Top of the Hill for its iconic location, which is what we're hoping Carolina Square will be — an iconic location," said Kate Irving, marketing director for Northwood Ravin.

The pre-leasing event will run from 6-9 p.m. and about 150 people are signed up to attend, most of whom have yet to sign a lease. Residents can expect to move in mid to late July 2017, which is the same time the new Target is slated to open.

"We're looking forward to being able to introduce a new wave of prospects to what we have to offer," Irving said.

"We already have 25 percent of the project leased, so we've received a lot of applications already; we're hoping this event will be one of two or three to lease up this project before we even open."

The event will feature a buffet, hors d'oeuvres and drink tickets for beer and wine. Irving said attendees will be able to fill out leasing applications on-site, and staff members will be there to answer any questions about floor plans, interiors, pricing and more.

For those who can't attend the pre-leasing event this week, Irving said there will be another one early in 2017 when the new semester starts.

Catherine Demos, a UNC sophomore, said she expects

the new development will benefit students and residents.

"I think it's convenient for people who don't have cars on campus, because I know last year as a freshman, if I needed to go to Target, it really wasn't a good option," she said. "It'll be good for convenience, and I guess it'll be good for housing — although I feel like there's already a lot of housing options, but you can never have too many."

But Christie Parker, a UNC senior, said she feels like the expansion, specifically the new Target, may cause traffic issues.

"Parking up here is hard enough, so if they're going to put a Target in, that's only going to make the issue worse," she said. "I feel like Franklin Street will get so backed up."

Carolina Square is offering one, two, three and four bedroom apartments, all equipped with a bathroom for every room and a balcony.

Irving said there has been a lot of interest in the four-bedroom apartments and few are left.

A courtyard with a local artist's sculpture, fountains, a pool, a fire pit and complete Google Fiber outfitting are among the amenities Carolina Square will offer. The apartment complex will also be pet-friendly, with a pet park on the grounds.

Irving said apartment prices range from \$900 to \$4,000 per month, depending on the size, view and level. Though this is a wide range, she said prices will fluctuate due to supply and demand.

"I'm excited for the pool, the Target, the beautiful workout facility, the location — and you have to be 20 to lease an apartment, which is nice for upperclassmen," said Mallory Kocher, a UNC sophomore who plans to live in Carolina Square next year.

city@dailytarheel.com

**Where will you go?
Design your own
SUMMER PROJECT ABROAD**

The Class of 1938 Fellowship Program
**Summer Project Abroad
Information Session**

**Information Session is Tuesday, November 15th
Fed Ex Global Education Center • Rm 2008 • 4-5pm**

Sophomores & Juniors: Learn how you can develop your own project proposal to apply for a fellowship of \$5000* for Summer, 2017.

Deadline Jan. 31, 2017 • ISSS.unc.edu

* Exact amount of the fellowship is subject to approval by the Class of 1938 Endowment Committee

Need your own place to stretch out?

www.heelshousing.com

All search results listed in order of distance from the Pit.

UNC students: List your sublease for FREE!

Log in to our secure server to find your perfect match!

The Daily Tar Heel

dailytarheel.com/classifieds
find a job • buy a couch • sell your car

games **SUDOKU**
THE SAMURAI OF PUZZLES By The Mephem Group
© 2015 The Mephem Group. All rights reserved.

Level: **1** 2 3 4

		9			4	2		
	3	5		1	7	6		
		6			1			
						5	3	
		8			4			
5	9							
		7				5		
	5	2	4		3	8	9	
8	4			5				

Solution to last puzzle

8	4	9	6	1	5	7	3	2
2	6	7	8	9	3	5	1	4
5	1	3	7	2	4	8	9	6
6	9	5	3	7	2	4	8	1
4	3	8	9	5	1	6	2	7
1	7	2	4	8	6	3	5	9
9	5	6	1	4	8	2	7	3
3	2	1	5	6	7	9	4	8
7	8	4	2	3	9	1	6	5

Los Angeles Times Daily Crossword Puzzle

(C)2012 Tribune Media Services, Inc. All rights reserved.

Across

- Joined, as a team of oxen
- Per person
- Pockmark, e.g.
- Bacteria in rare meat, maybe
- Hockey score
- Get through tough times
- Celebration with personnel
- Like certain inappropriate remarks
- Destiny: 19th-century U.S. doctrine
- Television host
- Cloister members
- Title for Elton John
- Young fellow
- Sound from a flock
- Hangman man, e.g.
- More than enough
- Alludes (to)
- Exaggerated publicity
- Garish
- Hospital helper
- Enter sneakily
- Not exactly
- React in the slightest way
- Born, on society pages
- Israeli weapon
- Thurman of "Gattaca"
- Bygone automaker
- Knocks down completely
- Says over

Down

- Polite rural reply
- Hexa- plus two
- Zen paradox
- Spritelike
- Scatter widely
- Court great Andre
- Word with "of entry" or "of call"
- Muesli morsel
- Two- tissue
- Problem in a neglected pool
- Ending
- Perform (in)
- Draw back, as one's hairline
- Repressed, with "up"
- Buffalo's lake
- Distort, as data
- Questionable
- "Phooey!"
- Comic/writer Schumer
- Starters on a menu
- Witch
- Snatch
- Woman seduced by Zeus in the form of a swan
- Look to be
- Casual greeting
- Expected at the station
- Nice summer?
- Bearded beasts
- 221B Baker Street, e.g.
- Part of a time capsule ceremony
- Hank who voices some "Simpsons" characters
- More than enough
- "___ it get to me"
- Escorted to the penthouse, say
- Latin being
- Eric of "Monty Python"
- Hawaiian root
- "And thus ..."
- WWII weapon
- Steal from
- Suffix with rib- or lact-

THE CLUB CAPULET
ROULEAU ALIVETO
UNGODLY VINEGAR
SKEWS IPO SAWIN
TENNISTORM LOLA
ERITINSTARRERD
ESCARGOT NIEKRO
CANWETALK
RIBBEYE RACKETTE
ONESTABILE RON
TIFALSTOLE PARC
HURON BYE DOWEL
ISOTONE THRILLA
REUTERS TUNNELS
ASTOLAT EGGOTRIP

SportsMonday

SCOREBOARD

MEN'S BASKETBALL: UNC 97, Chattanooga 57
WOMEN'S BASKETBALL: UNC 84, Alabama State 54
FIELD HOCKEY: UNC 3, Maryland 0

Meeks attacks glass in home opener

The senior grabbed 12 rebounds in Sunday's home win

MEN'S BASKETBALL

NORTH CAROLINA 97
CHATTANOOGA 57

By Blake Richardson
 Assistant Sports Editor

Kennedy Meeks wants to be the rebounding guy.

And in UNC's 97-57 win over Chattanooga, Meeks showed he can be someone for the No. 6 North Carolina men's basketball team to turn to after losing last year's best rebounder — Brice Johnson.

"You've just got to pick up the slack, and that's what I've been trying to do," Meeks said. "That's what I've — I'll definitely continue to do."

After grabbing 12 rebounds Sunday and 15 on Friday

against Tulane, Meeks has emerged as a reliable big man in UNC's first two regular-season games.

The rebounding performance is a drastic change for Meeks, who averaged 9.2 points per game and 5.9 boards a year ago.

"I was disappointed last year," Meeks said. "Just because when I got hurt, I came back, I really wasn't back to where I needed to be. And right now I really feel like I'm in the best shape of my life."

"I feel a lot stronger, a lot quicker, a lot more energy. So I'm definitely in a great position right now."

The Tar Heels cannot afford a disappointing season from Meeks. With Johnson gone, Meeks is the only returning big man with experience as a regular starter.

"Some practices, (Coach Roy Williams) tells us, he'll stop and look around (and say), 'Brice is not here no more,'" forward Isaiah Hicks said. "We all got to pick it up. And I think Kennedy's doing a really great job with that."

Against Tulane, Meeks' 15 rebounds — a new career high — more than doubled any of his teammates' totals.

But Williams was prouder of Meeks' performance Sunday.

"I thought Kennedy did some good things," Williams said. "He was much more active today. With the exception of the defensive board the other night, I thought he was really good there."

Meeks also shot 6-for-12 with 14 points against Chattanooga — earning his first double-double of the season. He shot just 4-for-13 on Friday.

Even as North Carolina struggled against the Mocs early on Sunday, Meeks remained consistent. His first block set up Hicks for UNC's first basket of the game. And in the first five minutes, he tallied two blocks and five rebounds — adding a jumper to tie the game.

"I think it's definitely me getting stronger," Meeks said. "I worked extremely hard this summer in the weight room with (UNC strength and conditioning coordinator) Jonas (Sahratian) just to try to do whatever I needed to be put in those positions."

Hicks has already noticed the difference, especially compared with Meek's first year on the team.

DTH/ALEX KORMANN

UNC forward Kennedy Meeks (3) goes up for a block in a 97-57 win over Chattanooga on Sunday.

"Jonas was always getting on him, Coach was always getting on him," Hicks said. "You know, everybody was always getting on him."

But now? Not so much. It's the little things that have changed in Meeks — how he eats, how often he signals that he's tired, how much he runs in practice and

in games.

Hicks said he's even seen Meeks bench over 300 pounds in the weight room. "I'm just like, 'Dang, this is a long way,'" Hicks said.

Williams still wants Meeks to improve his shooting percentage, but he is pleased with what he has seen so far. And with the work Meeks is

putting in, it looks like his newfound explosiveness is paying off in his final year.

"That's one of the main things I want to do for this team is definitely be the rebounding guy," Meeks said. "Definitely just clean the glass, box out the best way I can."

@rblakerich
 sports@dailytarheel.com

Women's basketball claims season opener

WOMEN'S BASKETBALL

NORTH CAROLINA 84
ALABAMA STATE 54

By Sam Doughton
 Staff Writer

It didn't always look good, but when triple zeros showed on the scoreboard at the end of the night Friday, the score of the first game of the regular season was exactly what the North Carolina women's basketball team wanted.

UNC beat Alabama State, 84-54, for its first win of the season. The Tar Heels (1-0) used their superior athleticism to play stifling defense — forcing the Hornets (0-1)

into 23 turnovers — while also crashing the offensive boards to get easy layups on an uncharacteristically poor shooting night.

UNC didn't have a chance to do its usual shootaround before the game due to the early 4 p.m. tipoff. Coach Sylvia Hatchell said that might have contributed to the team's first-half shooting woes — the Tar Heels shot 33.3 percent from the field, 17.6 percent behind the arc and an abysmal 53.8 percent from the free-throw line.

"We usually shoot on game day and get up quite a few shots, and I think that really makes quite a difference," Hatchell said. "But it's hard to complain when you get 34

points."

Instead, UNC relied on its defense to help build a lead, forcing 13 turnovers in the first half and holding the two-time defending SWAC Tournament champions to just seven points in the second quarter en route to a scrappy 36-22 halftime lead.

In the second half, things started to click for the Tar Heels. UNC shot 47.1 percent from the field and drastically improved its free-throw percentage, nearly doubling its first-half output by going 13-for-15 from the line.

Redshirt sophomore Paris Kea became the focal point for the offense, driving to the hoop to draw fouls and pulling up with her trade-

mark mid-range jumper. She picked up a team-high 22 points — including a perfect 6-for-6 from the charity stripe — in her first official game in a North Carolina uniform after sitting out last season as a transfer from Vanderbilt.

"Just had a lot of built-up energy," she said. "Felt good to finally contribute on the court."

In addition to Kea's strong performance, UNC rebounded well on the offensive end, hauling in 19 offensive rebounds as a team. The hustle led to easy layups or trips to the line, allowing the Tar Heels to pull away from Alabama State.

First-year forward Emily Sullivan added four offensive

rebounds and 12 points off the bench in her debut.

"On the bench, we always try to stay in the game," Sullivan said. "So that when we do come in the game, we're able to make an impact and get started right away."

Sophomore Stephanie Watts — the 2016 ACC Freshman of the Year — also contributed on the glass, pulling in five offensive boards while nursing an injured thumb she hyperextended in practice the day before.

Outside of the team's shooting woes, Hatchell said she thought the team did a lot of other things well. But she noted there's still plenty of room for improvement. She highlighted the team's

"Just had a lot of built-up energy. Felt good to finally contribute on the court."

Paris Kea
 Redshirt sophomore guard

chemistry, which will continue to grow as the players gel with one another.

"It was a good win against a good team," Hatchell said. "And we're looking forward to continuing to get better."

Besides, it's only the first game of the regular season. The Tar Heels have time to make it look good.

@sjdoughton
 sports@dailytarheel.com

Schultz nets another game-winner

WOMEN'S SOCCER

NORTH CAROLINA 3
LIBERTY 0

By Jeremy Vernon
 Assistant Sports Editor

All Madison Schultz does is score game winners.

When the North Carolina women's soccer team was locked in a battle with a tough Florida State team on Oct. 27, it was the first-year forward's poke in off a rebound that gave the Tar Heels a 1-0 win. Three days later against Virginia in the ACC Tournament quarterfinals, she stole the ball from the Cavalier keeper and finished the first goal in UNC's 3-0 victory.

Schultz came through once more Saturday, when North Carolina took down Liberty 3-0 in the first round of the NCAA Tournament. And her tally, though it might seem irrelevant to the final outcome, helped the Tar Heels overcome a shaky start against the Flames.

"She doesn't mess around," Coach Anson Dorrance said.

Liberty came out of the gates with an upset in mind, relentlessly pressing UNC's back line. The strategy worked, as the Flames forced a bevy of turnovers in the early going.

North Carolina started to turn things around midway through the second half, but couldn't string together enough passes to create a true scoring chance.

That changed in the 41st minute. After a brilliant play by junior Alex Kimball on the near side to keep the ball in play, the Tar Heels switched the field and gave the ball to junior Megan Buckingham on the edge of the box. The midfielder lifted a cross toward the back post, where senior forward Sarah Ashley

DTH/GABI PALACIO

First-year Madison Schultz (1) dribbles the ball downfield in the first round of the NCAA Tournament against Liberty on Saturday.

Firstenberg headed the ball back across goal.

All Schultz had to do was tap it in to give the Tar Heels a 1-0 lead.

"It definitely goes to a lot of just being in the right spot at the right time," Schultz said. "I was joking around, I was saying, 'I don't shoot the ball, nor do I head the ball, but I just poke the ball in the goal!'"

"I'll take what I can get at this point."

Before the Florida State game, the first-year from Edmonds, Washington, had yet to nab a goal in her collegiate career. Now she has three in the Tar Heels' last five games.

Schultz' production has been a microcosm of the North Carolina reserve unit for the latter half of the season. The Tar Heels have relied on a dozen players to carry the attack, and often it's someone coming off the bench who pro-

vides a spark.

"To know that there's other people on the bench that can, in a second, hop out there and do a fantastic job is motivation as well," said junior Abby Elinsky. "It's all out of love, we all support each other and it's fantastic to see people go out there and make an impact."

North Carolina's reliance on its bench has helped the team develop a bulldog mentality. The Tar Heels might not throw the first punch, but they'll get off the canvas and fire right back.

"The ambition of this team is to first win the fight and then win the game," Dorrance said. "And I think we can put that team out there to win the fight. And then we've got enough skill sets with the rest of our roster to then win the game."

@jbo_vernon
 sports@dailytarheel.com

Field hockey advances to 8th straight Final Four

FIELD HOCKEY

NORTH CAROLINA 3
MARYLAND 0

By Will Bryant
 Senior Writer

Coming into the NCAA Tournament, the No. 4 North Carolina field hockey team knew it would rely on sterling performances from its experienced players.

The Tar Heels got that this weekend. Behind senior goalie Shannon Johnson's two shutouts and sophomore midfielder Ashley Hoffman's three goals, UNC earned a pair of 3-0 victories over No. 12 Stanford and No. 2 Maryland. With the win over the Terrapins (18-5, 7-1 Big Ten), the Tar Heels (19-5, 3-4 ACC) are bound for their eighth straight Final Four appearance.

"I'm proud of the Tar Heels," Coach Karen Shelton said. "It's a thrill to be heading back to the Final Four."

North Carolina was dominant this weekend, thanks in large part to its defense, Johnson's communication and Hoffman's two-way game.

Johnson came into this weekend having played less than 500 minutes, but her mental focus throughout the season prepared her for big moments.

"Throughout the season, I worked on staying mentally in it, practicing hard," she said. "So I could be ready when I was called on."

Shelton told Johnson days before the tournament she would be in goal in place of Alex Halpin — the transfer sophomore who had played nearly twice as many minutes as Johnson in net.

"When it's even, we like to go with experience," Shelton said.

With Johnson in the cage, the Tar Heels were able to stymie two solid opponents, providing five saves throughout the weekend. Hoffman said Johnson's ability to communicate was important for the team's success.

"She is very vocal back there,"

Hoffman said. "She talks to us, helps us know where to be on defense."

Hoffman — while only a sophomore — has a great deal of familiarity with Johnson in the cage. She enrolled in January 2015 in order to practice with the team a semester early.

"That extra semester helped me build chemistry and gave me basically two-and-a-half years with the team as a sophomore," Hoffman said. "I got to learn from Emily Wold, and feel comfortable out there."

Playing an aggressive midfield style in which she plays both offense and defense, Hoffman thrived. After coming into the weekend with six goals this season, the sophomore left with nine — including a pivotal early goal on Sunday.

"Her first goal so early in the game gave us a spike of energy," Johnson said. "It really helps us moving forward in the game."

Hoffman echoed the sentiment, saying how vital it was to be the first team on the board.

"As soon as we got that goal, we banded together," she said. "It sets the tone for the game."

The Tar Heels scored first in both games this weekend, and the early goals figure to be a critical part of their offense as they head to the Final Four in Norfolk, Virginia, next weekend.

But the key for UNC will be defense. Shelton attributed a great deal of success this weekend to the Tar Heels' defensive unit.

"We had a really good weekend," she said. "And I hope we keep peaking at the right time."

With a week to prepare and Connecticut (22-1, 7-0 AAC) awaiting at 2 p.m. on Friday, the Tar Heels know experience and preparation will continue to be crucial to their success.

"We try to stick to our game plan, think about nothing other than the game ahead of us and play the game the Carolina way," Hoffman said.

@WBOD3
 sports@dailytarheel.com