

TECHNICIAN

TUESDAY
SEPTEMBER
28
2004

technicianonline.com

Raleigh, North Carolina

Prosecutors to push for capital punishment

Timothy Johnson acknowledges his family before a court appearance Monday. Timothy Johnson, an N.C. State junior, and his brother, Tony, are charged with the double homicide that took place during a tailgate party before State's football game on Sept. 4.

NC TO SEEK DEATH PENALTY IN TAILGATE HOMICIDE; DA: ADDITIONAL CHARGES IMMINENT FOR TONY JOHNSON

Matt Middleton
Staff Writer

The state intends to seek capital punishment against the brothers charged with killing two people at a tailgating party outside of an N.C. State football game Sept. 4. Timothy and Tony Johnson, who are both charged with two counts of murder for fatally shooting Kevin M. McCann and 2nd Lt. Brett Johnson Harman, appeared in Wake County District Court Monday morning for the first time since being denied bond on Sept. 7.

Speaking in a rhythmic, determined tone during a bond hearing for 20-year-old Tony Johnson, Assistant District Attorney Susan Spurlin said at this time the state will proceed capitally against both defendants in the shooting. Later, the presiding judge ruled not to grant bond to either brother.

Also during the hearing, Spurlin said she expects additional felonious charges to be filed against Tony Johnson later in the week.

"I feel very confident there will be additional very serious charges related to what happened at the tailgating party and unrelated [to the party] that will be brought against the defendant," she said.

Arguing that bond should indeed be set for Tony Johnson, defense attorney Johnny Gaskins said that Timothy Johnson, a 22-year-old NCSU junior in psychology, twice pulled the trigger of the murder weapon while coming to the aid of his brother during a fatal skirmish in the Trinity Road Fairgrounds lot before NCSU's home opener against Richmond.

He continued his discourse by saying Tony Johnson came from a well-respected, moral family, then asked the Johnson family members seated in the courtroom to rise.

Eight people stood up, most teary-eyed and clutching Kleenex and each other's arms. Gaskins presented District Court Judge Jane P. Gray with a series of complimentary letters about Tony Johnson from the community of Tarboro, the family's hometown.

"Parents are not aware of everything their children are involved in," Spurlin then countered. "Lots of people have been

Thomas and Ann Johnson, parents of Timothy and Tony, sit and await their sons' hearing yesterday morning.

The Johnson Bros. Trials

WHAT HAPPENED: THE DISTRICT ATTORNEY'S OFFICE SAID MONDAY THAT AT THIS TIME THE STATE WILL SEEK THE DEATH PENALTY FOR BOTH BROTHERS. A WAKE COUNTY DISTRICT COURT JUDGE AGAIN DENIED BOND FOR THE TWO BROTHERS IN THEIR FIRST APPEARANCE WITH HIGH-PROFILE DEFENSE ATTORNEYS JOE CHESHIRE AND JOHNNY GASKINS.

WHAT'S GOING TO HAPPEN: BOTH BROTHERS WILL APPEAR TODAY IN SUPERIOR COURT TO BE INDICTED IN FRONT OF A GRAND JURY. WAKE COUNTY ASSISTANT DISTRICT ATTORNEY SUSAN SPURLIN SAID FURTHER CHARGES WILL LIKELY BE FILED LATER IN THE WEEK AGAINST TONY JOHNSON.

interviewed [during the investigation], and those knew the defendant in a way his family did not."

Spurlin used the imminent threat of additional charges to buoy her claim that no bond should be set for Tony Johnson.

"Not only is he being indicted with additional felonious assault, I would anticipate prior to the end of this week, he will be

charged with burglary and robbery with a dangerous weapon," Spurlin said. "[During the alleged burglary] the defendant went into somebody's house to see if there was some things there he recognized came from his brother's house.

"It is my understanding that witnesses will testify that he and several others went into that house, and they had guns. Guns were put in people's mouths, people were duct-taped, handcuffed even," she said.

Gray then eyed the letters with her red-rimmed glasses for nearly five minutes before ruling in favor of the state and setting no bond.

"I have no dispute that this man was raised in a fine home...given the information that I have, however, I do not intend to set a bond today," Gray said.

Timothy Johnson's appearance preceded his younger brother by nearly two hours and was decidedly much more brief.

He entered the courtroom from the holding area flanked by two deputies and acknowledged the presence of his family members with a quick, awkward wave and

JOHNSONS continued on page 2

Students line up to talk with companies yesterday at the Minority Career Fair held in Reynolds Coliseum.

Career fair takes off

The Minority Career Fair continues providing opportunities for students today.

Jessica Horne
Senior Staff Reporter

Despite the dreary weather and the stifling heat inside Reynolds Coliseum, a crowd of hopeful students showed up for the first day of the Minority Career Fair on Monday. Dressed-up students could be seen toting dripping umbrellas and briefcases covered in plastic, while the fair's organizers supplied the 116 companies in attendance with bottles of water and leftover fans from Welcome Back Pack Week to try to combat the heat.

Despite these drawbacks, students swapped their re-

sumes for free goodies from companies, including pens, calculators, and CD holders, to name a few.

Some students floated around, trying to find booths that interested them, while others already knew what they were looking for.

"I just wanted to stop by and talk to someone from Teach for America," Joseph Mazzawi, a junior in biological science, said. "I'm trying to look for some direction because I am starting to run out of time."

Unlike other students, Mazzawi was not too worried about finding a job at the career fair.

"Most of these companies seem to be geared towards engineering majors," he said. "Besides, it's not like it's my senior year, so I still have some time

FAIR continued on page 2

Tya McGrue, senior in social work, discusses the Teach For America program with 2002 NCSU alumnus T.J. Eatmon.

Teach for America getting the word out

Program offers students a chance to make to make a difference.

Tasha Petty
Staff Reporter

For 2002 N.C. State chemical engineering alum T.J. Eatmon, life beyond college seemed daunting.

Eatmon, who decided against becoming part of the engineer-

ing work force after graduation, joined Teach for America.

Teach for America, begun in 1990, is a program that places college graduates into two-year teaching positions in low-income schools in rural and urban communities.

The program, which strives to eliminate educational inequality in the nation's school systems, places most partici-

TEACH continued on page 2

insidetechnician

Coping with stress
Freshmen have a difficult time managing stress. See page 5.

viewpoint
diversions
classified
sports 4
7
8

weather
today tomorrow

75°/64° 73°/53°

Sammy's
Tap & Grill
755-3880

33¢
Jumbo Wings
Sun - Thurs

Every Tues & Thurs
Almost Everything
\$2.50

Now
Hiring

Sammy's
Tap & Grill
755-3880

WWW.SAMMYSNCSU.COM

FAIR

continued from page 1

to worry about it. Plus, I have all day tomorrow to stop by."

Many students have this same mind set; they don't have to worry about looking for a job until their senior year. However, many of the students at the career fair are not just looking for a post-graduate job, but for internships and co-ops as well.

"I might be interested in a co-op for the spring, so I wanted to come check out the companies," Megan Maltais, a sophomore in chemical engineering, said. "Both the Co-Op and Career centers say the sophomore year is a good time to start looking because companies like to have you for more than one rotation."

Maltais advises to do more than just dress up when coming to the career fair.

"Have a resume prepared and look at the Web site beforehand so you can see which companies will be at the career fair," she said. "This allows you to see

which ones you are interested in talking to and also lets you become familiar with them."

Rob Lee, a recruiter for ExxonMobil at the career fair and alumnus of NCSU, knows what it's like to prepare for the Minority Career Fair, as he received job offers as a result of attending.

"I first went to the Minority Career Fair as a junior and I got an internship from Proctor & Gamble," he said. "I came back my senior year and got an offer from my current company, ExxonMobil."

"It helps to go the career fairs because our company will not interview someone unless they have been pre-screened," Lee said.

Lee notes the importance of not only attending the career fair, but also being prepared to talk to companies.

"You should be confident, energetic and have well organized thoughts," he said.

The Minority Career Fair will continue from 9 a.m.-3 p.m. today in Reynolds Coliseum.

JOHNSONS

continued from page 1

a stoic face.

Gray then informed Timothy Johnson and defense attorney Joe Cheshire that no bond will be set and the case moved to the State Superior Court.

Timothy Johnson then exited to the right of the courtroom, but not before turning back to mouth "I love you" to his family.

Members of the Johnson family declined comment after the

ruling.

Cheshire said that he hopes the two cases are appropriately handled.

"Tony and Tim's cases are extremely different," Cheshire said. "I hope Tony isn't judged on Tim's evidence."

The cases next move to North Carolina Superior Court, where indictments will be submitted to a grand jury today.

State law stipulates all criminal trials in Superior Court are tried before a 12-person jury.

POLICE BLOTTER

09/25/04

3:20 A.M. | MEDICAL ASSIST
Officers and EMS responded to Wolf Village A Building in reference to a student that was intoxicated and had passed out. EMS wanted to transport her to the hospital for treatment, but she refused to go. She was referred to the university for disorderly conduct. Housing staff was notified.

11:03 P.M. | ASSAULT
A non-student reported she was assaulted on the sidewalk area north of Carmichael Gym. She was checked by Fire Protection and did not need further medical attention. No suspect was located. Her injuries were minor scratches.

The pen is mightier than the lock

U-lock still recommended despite new found weakness

Jeffrey Dwight Smith

Staff Reporter

An online video shows how thieves, armed with a cheap pen, can foil popular bike locks in a matter of seconds, leaving bike owners on campus wondering how secure their bikes really are.

Despite the new found weakness in the Kryptonite u-lock, Campus Police Cpt. Jon Barnwell still recommends the use of the u-lock design lock.

"Statistics show that the solid core u-lock is the safest on cam-

Fixing the problem

Kryptonite is offering free upgrades to customers that are concerned about their cylindrical style locks. In order to upgrade, users must send an email to kryptonite@krco.com stating the model and lock they own. Shipment of the replacement locks is expected to begin by mid-October.

SOURCE: KRYPTONITE WEB SITE

pus. The majority of bike thefts on campus are secured with cable or chain locks," he said.

Of the 98 reported bikes thefts on campus last year, only one was secured by a u-lock. The others were secured with cable or chain locks which, in most cases, were simply cut with bolt cutters, he said.

"It does raise concern that apparently some versions of the Kryptonite u-lock can be

circumvented by using parts of a Bic pen," he said.

Ed Gaddy of Cycle Logic, a bike store in Raleigh, said that he heard about the flaw and decided to try and break into one of the locks the store sells.

"We tried for about 15 minutes to unlock it but weren't able to," he said.

Gaddy suggested that bike owners stay away from Kryptonite cylindrical locks until the

company devises a solution.

The Evolution 2000 model shown in the video is one of Kryptonite's higher-end locks, retailing in upwards of \$50. Some of Kryptonite's lower-end locks such as the \$30 KryptoLock, are popular here on campus.

Denise Lee, a freshman in the First Year College, owns a Giant Rincon and secures it with a KryptoLock. She has tested her lock recently to see if it was vulnerable to the design failure.

"My attempts were futile. I feel secure with my KryptoLock but more important to me, the lock is very aesthetically pleasing. I suppose I'm going to upgrade my lock, as long as it's free," Lee said.

TEACH

continued from page 1

pants in schools with underprivileged, minority students.

Supported by private contributions from corporations, foundations and individuals, it has had a direct impact on the lives of about 1.75 million students.

Eatmon was interested in the program's mission and wanted to apply what he learned from his professors to his own teaching endeavors.

While manning a booth at the Minority Career Fair on Monday, Eatmon recalled his excitement for the chance to "make a change in the classroom and become a leader for kids."

Eatmon, who was accepted to the program in 2001, taught at schools in Houston for a year each.

As a teacher in the program, he said that he remembered the frustrations he felt.

He said he realized there was only so much he could do for some of his students and had to watch as some of them struggled to keep up or made no attempt at all.

Eatmon was even forced to switch schools after his first year due to budget cuts.

But the seriousness of his expression turned to an amused grin when he recalled his favorite student, Jamal, who was on the soccer team that Eatmon coached at school.

"He loved soccer more than he loved his family," Eatmon said.

Although he said Jamal did not excel academically at first, Eatmon was able to help Jamal improve his academic performance by motivating him through sports.

On the last day of classes Jamal even interrupted Eatmon's class to shake his hand, say goodbye and thank him.

"It was the best feeling," said Eatmon. "This guy had a hardcore character—not a lot

of smiles—but he was happy that day."

In the end, Eatmon learned what it takes to be a good leader and how to invest people in a goal and move them towards it.

"It was the best thing I've ever done; one of the best experiences of my life. Period," Eatmon said.

After his two years in the program, he was awarded the Iger National Science Foundation Fellowship to apply towards a doctoral degree in public policy.

Throughout the day at the Minority Career Fair, Eatmon spoke to students interested in participating in Teach for America after graduation.

Magda Marshall, a graduate student in electrical engineering, said she was interested in the program because of two teachers she had in high school when she had just moved to California from the Republic of Panama.

FOR MORE INFORMATION:

WHAT: Teach For America Info Session
WHEN: Tonight, 7 p.m.
WHERE: Harrelson 320
WHO: Guest Speaker Kamilla Dancy Graduate '01

SOURCE: TEACH FOR AMERICA

"They challenged me to show up every day and work on my English," Marshall said. "They helped me everyday after school for nothing in return. They made a difference in my life."

Another student, senior in social work Tya McGrue, said she expressed interest in the program for other reasons.

"It would allow me to be a part of the learning cycle and have the resources that would allow [students] greater achievement in life," McGrue said.

BRUN WALEY 2004 - reluctantking@hotmail.com

International Tea

Wednesday, September 29th, 2004
2-4pm
Caldwell Lounge

Free Food!!!
Teas from Around the World!!!
Bring a Friend!!!

International Students and Scholars
American Students
Faculty

Ideas that let you know you're O.K.

At GE, we believe in the power of ideas.
Ideas like the LightSpeed[®] CT scanner
that can scan your entire body in a
matter of seconds.

We invite you to come power your
ideas at GE. We offer careers in
Engineering, Finance, Human Resources,
IT and Sales & Marketing.

gecareers.com
An Equal Opportunity Employer

GE Co-op /
Intern Recruiting
September 29, 2004
9:00 AM - 2:00 PM
between Mann & Riddick

Info Session
6:00 PM
in Mann 216

imagination at work

A diversified technology, financial
services, media company.

Herpevac

Trial for Women

VOLUNTEERS NEEDED

Women Ages 18-30

We are looking for women between the ages of 18 and 30 with **no history** of oral or genital herpes to participate in a vaccine study to **prevent** herpes.

If you qualify, you will receive free screening tests for herpes and up to \$400 in compensation.

(Just Blocks from the N.C. State Campus)

For more information, call 919-788-5333 in Raleigh.

Kris earned a housing scholarship at Melrose.

(So can you.)

- 2 Bedroom Starts At: \$490**
- \$25 dean's list
 - \$25 student leader
 - \$25 community service
 - \$20 working scholar
- \$395 Scholarship Price**

New Staff. Great Rates. Stylish Renovations.
Come see the difference!

LAUNCH PAD FOR INTERESTING LIVES

2 to 4 bedrooms • academic and annual leases
billiards • ping pong • volleyball • computer lab

Visit Melrose Today!
3333 Melrose Club
(off Trailwood & Lineberry)
www.melrose.com or call (919) 835-7835

You are invited to a fin-tastic advance screening!

**WILL SMITH
RENÉE ZELLWEGER
JACK BLACK**

**ROBERT DE NIRO
ANGELINA JOLIE
MARTIN SCORSESE**

Shark Tale

A new school's gonna rule...

DREAMWORKS ANIMATION PRESENTS 'SHARK TALE' WRITTEN BY DARREN HIGMAN AND LAURA WASSERMAN
MUSIC BY HANS ZIMMER SCREENPLAY BY MICHAEL J. WILSON AND ROB LETTERMAN DIRECTED BY JEFFREY KATZENBERG
PRODUCED BY BILL DAMASCHKE JANET HEALY ALLISON LYON SEGAN DIRECTED BY WICKY JENSON BIBO BERGERON ROB LETTERMAN

PG PARENTAL GUIDANCE SUGGESTED
SOME MATERIAL MAY NOT BE SUITABLE FOR CHILDREN
Some Mild Language And Crude Humor

www.sharktalc.com

The first 10 people to stop by The Technician's office
[323 Witherspoon] will receive a pass
for two to the advance screening.
Wednesday, September 29 at the Consolidated Crossroads

SOUNDTRACK IN STORES 9/21/04
AVAILABLE ON DREAMWORKS/GEFFEN RECORDS

SOUNDTRACK FEATURES PERFORMANCES BY SOME OF THE HOTTEST ARTISTS OUT TODAY:
Christina Aguilera, India.Arie, Avant, Mary J. Blige, D12, Missy Elliott, JoJo, Ludacris, Ziggy Marley, Sean Paul, Will Smith, Timbaland, Justin Timberlake and more!

No purchase necessary. While supplies last. Limit one pass per person. Pass admits 2.

SWIMMING INTO THEATRES OCTOBER 1

When free speech goes too far

Heather comments on the various "brickyard preachers" and how they sometimes overstep their bounds of free speech.

"You're going to Hell" Gary yells at a girl passing by. He then turns back to his small crowd, those that either want to argue with

Heather Cutchin
Staff Columnist

him or are enthralled by his knowledge of the Bible, and explains that her skirt is too short; God will never let her in to Heaven. Another girl walks by, and he yells the same thing to her, only this time tells his group that she is wearing pants, and God refuses to let girls that wear pants in to Heaven. So, should girls go naked? Then a professor of middle-eastern descent walks by, and is told that he is going to Hell also, because he does not believe in God.

While Gary is loud, obnoxious and most of the time, wrong, at least he sticks to his little group at the Atrium, or over by the bookstore. The other guy, the one that stands beneath the trees and in the most monotone voice, reads from whatever religious book he has (I've never listened long enough to him, I think it's the Bible, but am not sure), is just annoying. His voice echoes up towards Harrelson and all the way to Scott Hall. He does not tell people they are going to Hell or that girls are nothing but whores, but he does try to sway people towards whatever religion he believes in by brainwashing them.

It is wonderful that these men believe so much in their religion that they want to impart their knowledge to all of us at N.C. State. However, it is irritating that they use a place like the Brickyard to do it. Most students at N.C. State

go through the Brickyard at least once a day, some more, and being bombarded by Bible-thumpers is not always pleasant. Some girls really do not like being told they are going to Hell. Gary frequently puts down people from other countries, including students and professors. Is that helping to show that N.C. State is a "diverse" university?

Why does the administration let preachers like these two speak on the Brickyard? These guys have to obtain a permit to be out there, and that permit comes from an administrative office. The administrative office has surely heard comments from students and faculty, and at least a couple of columns have been written in Technician over the years. Yet N.C. State, while claiming to be a diverse university, allows people like Gary spread hate about other nations.

It is a constitutional right to say whatever you want to, with a few minor restrictions that most of us know. It is stretching that right when a person is promoting hate for other religions, other nations, and people that just do not see things the way the person wants them to.

I have argued with Gary before, and among the things he said to me was that people of other religions should be killed because they do not believe in the God he believes in.

It is impossible to have a discussion with this man, he thinks women are below him and should only speak when spoken to, and never voice their comments. Why is he allowed to say these things without repercussion, but when a student screams at another student to "Go back to Africa," a big deal is made of it?

The monotone guy, while obnoxious, is not as bad as Gary. He does

not tell students how horrible they are, or argues that anyone that does not believe in his religion is wrong. He presents his information and lets you take from it what you will. However, he does it in a very busy part of campus.

The Brickyard is a common ground for students to gather and exchange notes, eat lunch, study for tests and hang out with friends. There are other places on campus to go to do all of these things, but why should we, the students for whom the Brickyard was built, have to leave it because this guy wants to talk? Why not let him go to the free expression tunnel, and express his opinion freely, without bugging those of us that want to sit down and have a nice quiet lunch with the squirrels?

Preachers and speakers that want to let their faith be known should not be removed from campus completely. They have a right to let their opinion be known, just as I do when I write columns. People have a choice to not read my opinion though. It is hard for people to completely ignore preachers, because they can be so loud and accusatory.

It is also hard for people to avoid the Brickyard, since the atrium and library is there. (As well as many buildings that classes are held in.)

These preachers and speakers could hold forums instead, and obtain permission to use various classrooms on campus.

Many other organizations and people do that. Then the students that wanted to listen to Gary or others could go, and those that did not could use the brickyard in peace.

E-mail Heather at viewpoint@technicianonline.com

TECHNICIAN'S VIEW

A MINIMUM FOR THE UNIVERSITY

OUR OPINION: THE UNIVERSITY CURRENTLY HAS NO MINIMUM GPA REQUIREMENT FOR INCOMING FRESHMEN. SETTING SUCH A REQUIREMENT WOULD HAVE POSITIVE RESULTS THAT WILL ALLOW NCSU TO GROW.

This year's freshman class has a collective grade point average of 4.0 coming in from high school. While this clearly shows that NCSU accepts the elite from North Carolina's — and the nation's — high schools, a minimum requirement could still be effective because this GPA is still a representative average.

Currently, NCSU does not have a minimum GPA requirement. Acceptance is based on a combination of GPA, SAT scores and extracurricular activities in high school. In order to raise the academic standards and increase prestige, the university should set a 2.5 minimum GPA requirement for enrollment at NCSU.

The implementation of such a requirement would have positive results.

First, the message sent with such a decision is one of prestige and one that says NCSU perceives itself as setting standards and always looking to grow.

Second, with a 4.0 average, incoming freshmen GPAs can actually range from 2.0 to 5.0. If an overwhelming amount of students are accepted that have 4.0 plus GPAs, then the acceptance of a few with C or D averages would not have an impact on the overall average.

Instituting a minimum requirement will allow NCSU to continue to move forward.

Third, a restriction would encourage students still in high school to make an effort to perform above par. Sending the message that a strong work ethic and applying one's self to their academics is necessary would set NCSU apart from other colleges and prepare each individual student for success.

Athletes would be exempt from the requirement. The National Collegiate Athletics Association and the Atlantic Coast Conference both have set standards that work for athletes that involve course requirements, GPAs and SAT scores. The ACC, also, has taken pride in setting high academic standards and rewarding those student-athletes who put being a student first. Setting a requirement for them would be pointless because they already have their own requirements just to be able to play their respective sports.

Each college within the university has its own GPA requirements for students to be able to matriculate into respective curricula.

Having a minimum for the university, however, sets NCSU apart and sets a standard for itself and other universities.

Otherwise, a student's GPA would just become a number that causes stress.

NCSU should at least make it worth having.

The unsigned editorial that appears above is the opinion of the members of Technician's editorial board and is the responsibility of the Editor in Chief.

TECHNICIAN

THE STUDENT NEWSPAPER OF NORTH CAROLINA STATE UNIVERSITY

Editor in Chief

Matt Middleton

editor@technicianonline.com

Managing Editor

Ben McNeely

ben@technicianonline.com

News Editor
T.S. Amarasiriwardena

news@technicianonline.com

Viewpoint Editor

Jason Eder

viewpoint@technicianonline.com

Sports Editor

Austin Johnson

sports@technicianonline.com

Arts and Entertainment Editor

Jake Seaton

diversity@technicianonline.com

Features Editor

Ashley Hink

diversity@technicianonline.com

Photography Editor

Taylor Templeton

photo@technicianonline.com

Graphics Editor

Patrick Clarke

graphics@technicianonline.com

Advertising Manager

Claire Saunders

advertising@technicianonline.com

Classified Manager

Zach Patterson

classified@technicianonline.com

Deputy News Editor

Tyler Dukew

news@technicianonline.com

Deputy News Editor

Erin Welch

news@technicianonline.com

Deputy Sports Editor

Ryan Reynolds

sports@technicianonline.com

Deputy Photo Editor

Ray Black III

photo@technicianonline.com

Deputy Graphics Editor

Jessica Gluck

graphics@technicianonline.com

Technician (ISSN 455-050) is the official student-run newspaper of N.C. State University and is published every Monday through Friday throughout the academic year from August through May except during holidays and examination periods. Opinions expressed in the columns, cartoons, photo illustrations and letters that appear on Technician's pages are the views of the individual writers and cartoonists. Copyright 2004 by the North Carolina State Student Media. All rights reserved. To receive permission for reproduction, please write the editor in chief. Subscription cost is \$100 per year. Printed by The News & Observer, Raleigh, N.C.

323 Witherspoon Student Center Box 8608, NCSU Campus Raleigh, NC 27695-8608
Editorial 515.2411
Advertising 515.2029
Fax 515.5133
Online technicianonline.com

New legislation promotes values-based decision making

Michele DeCamp notes how Pledge of Allegiance controversy threatens governmental balance of power.

Election Day is coming closer, and politicians all over this country are trying to distinguish themselves from their opponents. They are airing commercials attacking their rivals, performing stump speeches that rain criticism rather than campaign promises, and apparently even starting legislation that will expose each politician's feelings on major "wedge" issues such as gay marriage and flag burning.

Another wedge issue is whether our country should strike the words "under God" from the Pledge of Allegiance. CNN reported that last Thursday, the House of Representatives passed legislation that prohibits any federal court, including the Supreme Court, from removing any words from the pledge.

The original bill only prohibited courts other than the Supreme Court from making changes, but Rep. Todd Akin, R-Missouri, felt that the pledge must be protected from any "activist judge" who might try to remove the words at some future date.

Obviously this issue will most likely not make it through the US Senate in time to get passed this year, but conservative representatives are

mostly concerned with getting liberal members of the House to confirm their beliefs through their votes.

My first complaint is with the legislation itself because I don't believe any member of the legislative branch should have the right to tell the judicial branch what cases it can oversee. No one needs to protect the Pledge of Allegiance.

If the Supreme Court someday finds the words "under God" to be a violation of the Constitution then the official pledge will reflect the changes and people can decide whether they want to still include the words whenever the recite it.

We do not need to start allowing the legislative branch to have any kind of direct control on the judicial branch because such a move will restrict the balance in our government as well as open the door for legislation that restricts the Supreme Court from ruling on other issues—including civil rights and abortion rights.

If the House truly believes that the Supreme Court isn't capable of interpreting the constitution on key issues such as the pledge then why do we give them the power in the first place?

My other concern is that the way we'll be differentiating the candidates is based on their religious beliefs. I know that is not a crazy premise, but I really find it disturbing that our elected leaders are making issues that typically correlate

to a person's religion such as gay marriage and the pledge debate the main focus of this last month of campaigning. We are supposed to be electing people who will be able to protect our rights as American citizens not leaders who fail to recognize the supposed separation between church and state.

Let's face facts people saying "under God" in the pledge is a reflection that the majority of people in this country hold monotheistic beliefs. However, those beliefs should not enter in government-endorsed statements about our democracy. Atheist citizens of this country should not have to leave out certain words in order to say the pledge; it should be the other way around.

Government officials should be able to recognize this truth because they are supposed to be making their decisions based the law and what their constituents want. If those two conflict then the law must win out.

Any legislation President Bush or the legislative branch want to issue on gay marriage also fall under the separation of church and state because I have yet to meet one person who opposed gay marriage on any kind of legal argument, it is always a matter of faith.

I understand that many students at this university may wish to keep saying "under God" when they say the pledge and they may also oppose gay marriage because they feel that such a

union is sacred and can only take place between a man and a woman. I personally do not agree. However, neither of us should be voting for a politician because he or she will uphold our religious beliefs. Rather, we should be voting for people who make their decisions for the benefit of the citizenry and not on their personal religious mores.

Some might question whether it is possible to separate our personal beliefs from our decision making. For most of us it is not likely, but our politicians do not get to behave like normal Americans—they must be above such values-based thinking.

Also, we should not be electing politicians based on issues that in the scheme of things will not help our economy, will not fix our problems in Iraq, and will not improve our relationships with our allies.

The candidates may want to make the pledge and marriage the issues they talk about—but as voters we must look past their ploys and figure out how each individual will help us work out the larger problems at stake.

If we vote for our country's future and not for our religious beliefs, then maybe we will start making some progress and get some people jobs.

E-mail Michele with your comments at viewpoint@technicianonline.com

HEALTH BEAT

TAYLOR TEMPLETON/TECHNICIAN

Jasmine Modoor

Staff Writer

William Keck is having a stress fest. Keck, a freshman in mechanical engineering, since arriving at N.C. State has gotten conned, lost his room keys, car keys and house keys in addition to losing 30 pounds from his medications. It seems there is nothing more to lose.

"I am from a small town and we don't have con-men," Keck said referring to the stereo that he bought out of a van that didn't work.

"Life has been a soap opera since I got to college," Keck said.

Stress is the body's response to change — and it comes in many forms for freshmen. More demanding and less structured classes, reduced cash flow from Mom and Dad, a sometimes overwhelming new world of dating and seemingly endless list of social activities all contribute to the stress college can introduce to often unprepared students.

Denitra Banks, a freshman in criminology, can identify.

"I am stressed out about everything from grades to classes, money and lack of money, guys, and my nails," Banks said as glancing at her 1-and-a-half inch acrylic nails.

Freshmen, as they settle into college life, are experiencing stress at a greater degree than in high school and consequently, are finding ways to deal with it.

Stressed-out

Banks, who attended a performing arts high school in Buffalo, N.Y., feels ill prepared for college and is regularly stressed out about classes with her arts background. "It's a shock to be in college with college-level work. I went to an arts high school; they never prepared us for college. It's more work."

She's also short on cash these days. "When I was at home, I had my mom and I had two jobs. No job and no parents now," Banks said.

Keck is feeling low on cash as well from misspent money on the stereo to the numerous keys that had to be replaced. "I have a lot of stress coming from money [and] women," Keck said.

College has given Keck and Banks greater

exposure and access to the opposite sex. Keck has met girls, but so far things haven't worked out with any as he hoped. Keck has decided that he will be "content with being friends with girls."

While Keck has had trouble developing relationships for Banks it is the age old problem of so many guys, so little time. "There are so many people and I like everybody. I am boy crazy. I never got over that stage," Banks said.

With her outgoing and open personality, the opposite sex contributes to the huge amount of stress Banks experiences day to day. And keeping track of all of them can be tough as well with "three Chris'."

"I am always stressed about guys!" Banks exclaims.

Dealing with stress

Banks confesses to being "short and nasty with people" when she is stressed out. "I have cursed people out knowing it's completely not their fault."

When stressed out, Banks said she feels tired, sad and even wants to go home.

"It makes me appreciate everything I had back home. I call my mom five or six times a day if I am stressed out. I talk to people back home," Banks said.

In addition, stress also causes Banks to lose her appetite and sleep more. "I try to sleep it off [and] I try to cry it off," Banks explains.

While sleep, tears and calls home might be coping mechanisms for some freshmen, others try to beat stress by planning ahead before the pressures of deadlines mount. Trent Fisher, a stress-savvy freshman in engineering, beats stress by planning in advance and preparing himself for what is coming up early on.

"I study for tests a couple of days in advance to relieve the stress," Fisher said.

Fisher doesn't consider himself to be stressed out or even worried about his tests because he prepares himself. "I generally try to work ahead. I am not stressed out about college because I have moved 10 times in my life. It's just another move. I am just laid back and easy going so, I don't get stressed out a lot," Fisher explains.

And what happens on those rare occasions when stress rears its ugly head? Like Banks, he

STRESS STOPPERS

- Develop a support system like Keck. Talking over what is happening to you with someone can relieve your tension as well as give you valuable insight into what you are going through.

- Plan ahead so that you are not pushing yourself to meet deadlines at the last minute.

- Talk to your family. Talking to people not in college helps you to get perspective on college life.

- Your body responds negatively to stress. Sleeping it off is a good idea. It gives your body time to relax and recover. Exercise is a great stress relief too.

- Take a break! Make time to see a movie, hang out with friends, cook, read, go to an athletic event — anything that you love to do. It's important to take some time for yourself and get your mind off stress.

- Ask for help. If you need to talk to someone contact the Counseling Center.

-Jasmine Modoor

"gets short with people."

"I deal with [stress] in good ways and bad ways," Keck said. One of the good ways Keck deals with his stress is by listening to music by White Snake and Simon and Garfunkel. Exercise does the trick too. "I like to play basketball and just drown myself in sweat," Keck said.

Keck also copes with stress through alcohol. "Once you get drunk your problems don't go away though," Keck said.

Having a great support system of suitemates has proved effective for Keck as he deals with college.

Whenever he has a problem, he goes to his suitemates. "They can somehow give great advice about relationships, how to deal with problems, and ideas to reflect upon in the future," Keck said.

While the stress builds up for these freshmen, it's best to employ stress-relief mechanisms early — it doesn't get much easier.

SHOW STOPPERS

Evolving and enduring

WILCO BRINGS UNIQUE ROOTS ROCK TO RALEIGH

Tim Coffield
Senior Staff Writer

"I think this place is great," Wilco front man Jeff Tweedy told a sold-out Raleigh Memorial Auditorium between songs Saturday.

"So great, in fact, that I had a jacket made out of the same stuff as your seats," he said. "It took me all afternoon."

Tweedy's burgundy jacket appeared to be velvet. But you'd be hard pressed to find anyone in the audience to back up his claim about those seats — which spent the evening largely ignored by a rapt crowd buoyed vertical.

To be sure, this show was chock-full of reasons to keep folks standing. Wilco's latest album "A Ghost is Born" has a raw, informal energy perhaps best appreciated in a live

setting, and many area fans were eager to see how the band's production-heavy sonic masterpiece "Yankee Hotel Foxtrot" held up outside the studio.

The famously turnover-heavy sextet featured three new members — keyboarder Mike Jorgensen, guitarist Nels Cline, and the spastic Pat Sansone rotating between keys, guitar and backup vocals — and older fans were anxious to hear how the new personnel treated the band's much-different older material. Not to mention the set's bizarre backdrop video footage of bees and hummingbirds, sea creatures and grinding industrial machines had a mesmerizing, if occasionally disorienting, effect.

Wilco's live act made clear just how far this revered group has evolved, from its twangy origins as an alt-country Uncle Tupelo spin-

off (in 1995's debut "A.M.") to the genre-bending Indie legend it is today. Only two original members remain — Tweedy and bassist John Stirratt — so it shouldn't be surprising that the entirety of Saturday's 15 song set centered on the band's newer sounds, drawing from its three most recent releases: 1999's bubbly "Summerteeth," 2002's breakthrough "YHE," and this year's "Ghost."

However, the nine-song double encore, which sampled from "A.M.," 1996's "Being There," and the old Tupelo catalog, proved a real treat for fans of the folksier sound.

But the Country stuff isn't why Wilco, without a single radio hit to its name, is selling out shows nationwide (including two-night shows at Radio City Music Hall in Oc-

NONESUCH RECORDS

With a new sound, Wilco rocked Raleigh at the BTI Center on Saturday night with songs from the recent album, "A Ghost is Born."

WILCO continued on page 6

WILCO

continued from page 5

tober and L.A.'s Wiltern Theatre in November).

The handful of "YHF" selections made clear just how well that record has worn. In "Poor Places," Tweedy vocalized the lonely nihilism of a wounded modern conscience: "It makes no difference to me/ how they cried all overseas/ I'm not going outside."

On "Jesus, Etc.," Tweedy alternately evoked images of destruction: "Tall buildings shake/ voices escape singing sad sad songs" and grand cosmic endurance: "You were right about the stars/ each one is a setting sun."

Tweedy proved that lyrics without "YHF's" grand scale can be just as resonant. On the opener, "Hummingbirds" he explored human frustration in a computerized world, lamenting how "A cheap sunset on a television set could upset her/ but he never could."

And in one of the night's highlights, the quietly unsettling "At Least That's What You Said," "I thought it was cute/ for you to kiss/ my purple black eye/ even though I caught it from you" transformed into a 12-minute epic of Tweedy-and-Cline solos, which escalated to a stunning crescendo of death-ray feedback.

"Spiders (Kidsmoke)" was given similar glorious treatment in an encore, with Glenn Kotche's rolling drum-work eventually giving way to a unending series of stomping guitar licks.

Other high points included Tweedy's expert juggling of harmonica and vocals on "Summerteeth's" laid-back "She's a Jar," and the precise delivery of fan favorites — "YHF's" "I am trying to break your heart" and "Summerteeth's" "A Shot in the Arm." But perhaps the evening's biggest moments came in the encores, when Tweedy shed his fancy jacket and re-emerged in a plain T-shirt to deliver some old-school Alt-Country twang. "There's been a lot a somber songs tonight," he told the audience, "but now it's time to kick it up a little, with some good ole' Rock'n Roll." The band then launched into a series of crowd pleasers from "A.M." and "Being There," including "Casino Queen," "Passenger Side" and "Misunderstood."

For a band that's come so far, this one sure felt comfortable with its roots. And that, perhaps, was the evening's most enduring idea.

Around the ACC

Standings

	Conf.	Overall
Virginia	1-0	4-0
Miami	1-0	3-0
Maryland	1-0	3-1
N.C. State	1-0	2-1
Florida State	1-1	2-1
Georgia Tech	1-1	2-1
North Carolina	1-1	2-2
Virginia Tech	1-1	2-2
Clemson	1-2	1-3
Wake Forest	0-1	3-1
Duke	0-2	0-4

Score Box

N.C. State 17, Virginia Tech 16
Miami 38, Houston 13
Maryland 55, Duke 21
Wake Forest 17, Boston College 14
Louisville 34, North Carolina 0
Florida State 41, Clemson 22
Virginia 31, Syracuse 10

Saturday's games

Wake Forest at N.C. State, Noon
West Virginia at Virginia Tech, Noon
North Carolina at Florida State, Noon
The Citadel at Duke, 2 p.m.
Miami at Georgia Tech, 3:30 p.m.

Stat of the week

10 — The number of sacks the N.C. State defense tallied against Virginia Tech on Saturday. Wasn't Bryan Randall supposed to be one of the most elusive quarterbacks in the ACC this season?

Quote of the week

"I'm going to call Coach Bowden and tell him what it feels like to win on a wide-right."

— N.C. State Coach Chuck Amato after Virginia Tech kicker Brandon Pace missed a game-winning 43-yard field goal to secure a difficult road win for the Pack. Bowden would have answered the call, but he was too busy beating up on his son's team. He prefers e-mail, anyway.

Thumbs up

Reggie Herring

The Wolfpack has been transformed from the worst defense in the ACC to the best in the nation under the wing of the defensive coordinator. Throughout the game against Virginia Tech, Herring could be easily spotted, raging on the sidelines and disputing penalties. This just in: Herring is a raging ball of fire and it's working for the defense.

New FSU QB

Wyatt Sexton replaced incumbent Florida State quarterback Chris Rix in the first quarter against Clemson after Rix sprained his ankle. Wyatt threw for 162 yards and one touchdown in the win over Clemson. There is some good news for Rix. He will finally get to park in the handicap spaces around campus without getting in trouble.

Thumbs down

Miami offense

Brock Berlin can't seem to get the Hurricanes offense in the right direction. In a win over a mediocre Houston team, the quarterback had to rely on the Miami defense to pull away from the Cougars. Luckily for Berlin, the rest of his team is comprised of future NFL Pro Bowlers that can win a national championship without him throwing passes.

North Carolina

Earlier this season, the Tar Heels could score touchdowns on offense, but the defense gave up too many points to make a comeback possible. Now it's a combination of both being bad. Louisville shut out the Tarheels 34-0 at Kenan Stadium last Saturday which could make the rest of the games this season the unofficial John Bunting farewell tour.

League Leaders

Rushing

R.J. Daniels, Ga. Tech, 108 yds./game

Passing yards

Joel Statham, Mary., 226.8 yds./game

Receiving

Airise Curry, Clemson, 81.2 yds./game

Sacks

Manny Lawson, NCSU, 1.67/game

Tackles

Gerris Wilkinson, Ga. Tech, 10.3/game

Scoring (TDs)

Wali Lundy, Va., 10

-compiled by Ryan Reynolds

NHL

continued from page 8

average hockey fan is getting nursed to sleep by the action of the game, the goalies beat each other senseless and only get a five-minute penalty.

Gawkers of Gretzky's wife

A couple of years ago I received my first Sports Illustrated Swimsuit issue, and it was when they started having famous athletes' wives pose for the magazine. Sure enough there was Mrs. Gretzky, sporting hockey pads along with a red bikini.

The artistic nature of the spread almost forced me to look at the picture every couple of hours for about a year.

Without hockey, she will become a mere blip on the radar to millions of fans despite being married to the "Great One."

Besides, no matter what happens to America's fourth or fifth favorite pastime, I still have my Sports Illustrated Swimsuit Issue.

Ryan can be reached at 515-2411 or ryan@technicianonline.com

VOLLEY

continued from page 8

we got better.

"Each game, if we get better, we're going to surpass some ACC teams that don't expect much from N.C. State. This year is the year to [win an ACC match]. We've been working hard since August and I feel confident that our team is capable of doing that."

Although Bertrand's Wolfpack career is still in its early stages, she has already found that the team has many leaders that are ready to help her out. The trio of Melanie Rowe, Adeola Kosoko

and Stefani Eddins have helped Bertrand and the rest of her teammates improve their game and their communication as a team. In fact, the team is united under a common theme.

"We want to work on improving both as individuals and as a team too," Bertrand said. "One person can't do it by themselves. We really want to focus on working as a team and getting that ACC win. Being on the All-ACC team would be such an honor, but I want the team's goals to come first."

"I'm not looking for an individual awards, I'm looking for that ACC win for all these girls."

FOOTBALL

continued from page 8

revenge also," McLendon said.

"I'm going to go out there and run with a purpose now — I'm going to show you how it should have been last year."

McLendon should get a chance to return kickoffs against Wake Forest, as well. He was ready to do just that against Tech, but never got a kickoff that he could bring out of the end zone.

But this game will be more

about the defense redeeming itself. And if the defense should forget its performance last year, Herring will be sure to remind them.

"Last year, we got our fannies kicked," Herring said. "The bottom line is, are we going to let that happen this year?"

He will not let being the best defensive team in the nation get to the players' heads, either.

"You know what that No. 1 means," Herring said. "It means you're one game away from being 75th in the country."

Andrea L. Torsone, MD, Gynecology
2709 Blue Ridge Rd. Suite 290
Raleigh, NC 27607
919-782-1307

Personal care in a private setting
Accepting new patients
Appointments within 48 hours
Most major insurances accepted

Complete annual exams, birth control options, abnormal bleeding, abnormal pap smears, STD screening, perimenopausal and menopause.

NC STATE UNIVERSITY

MONDAY, SEPTEMBER 27TH

3:00PM-7:00PM

TUESDAY, SEPTEMBER 28TH

9:00AM-3:00PM

REYNOLDS COLISEUM

HTTP://UAB.NCSU.EDU/CAREERFAIR

IF THERE ARE ANY QUESTIONS, CONTACT KIMBERLY ZUGAY OR ASHLEY WASHINGTON

KIMBERLY_ZUGAY@NCSU.EDU OR AWASHIN@NCSU.EDU

1200 TALLEY STUDENT CENTER

technicianonline.com
THE EARLY EDITION
TECHNICIAN
SPORTS
your campus, unfolded everyday
er of murdered son

2004 FAMILY OF THE YEAR ESSAY CONTEST

[RELAX! IT ONLY HAS TO BE 800 WORDS]

HERE IS YOUR CHANCE TO REALLY THANK YOUR PARENTS FOR ALL THEIR LOVE AND SUPPORT. NOMINATE THEM AT THE NC STATE 2004 FAMILY OF THE YEAR!

RECIPIENTS WILL BE AWARDED WITH:

- A \$300 gift certificate for books at the NCSU Bookstores for the spring semester.
- Tickets to Parents & Families Weekend, including invitations to attend the Vice Chancellor's Multicultural Mixer and a concert Friday, November 5th and tickets to the NC State v. Georgia Tech football game and pre-game party, Saturday, November 6th. (Up to 4 tickets will be awarded.)
- Hotel accommodation for Parents & Families Weekend (Up to 2 rooms), November 5-6.
- A commemorative plaque presented to you and your family Saturday, November 6th during the Parents & Families Weekend, NC State v. Georgia Tech football game.

Applications are available in the Parents & Families Services Office, 3114 Talley Student Center

Applications are due Friday, October 8th

For more information about the award, contact Patricia & Families Services, 815-8441
More information about Parents & Families Weekend is available at www.ncsu.edu/ffc_parents

Sponsored by the NC State Parents & Families Association

FARQUAR | MARK SMILEY

Serious

A NEW FARQUAR - EVERY WEEK

MEH?

TECHNICIAN

your campus, unfolded everyday

To place a classified ad, call 919.515.2029 or fax 919.515.5133

Technician Classifieds

Policy Statement

While Technician is not to be held responsible for damages or loss due to fraudulent advertisements, we make every effort to prevent false or misleading advertising from appearing in our publication. If you find an ad questionable, please let us know. We wish to protect our readers from any inconvenience. Once run, an ad can be pulled without refund. Please check the ad the first day it runs. If there is an error, we will gladly adjust it. We will not be held responsible after that. In compliance with state law, we do not run ads promoting envelope stuffing.

Line Ad Rates

All prices for up to 25 words. Add \$2.00 per day for each word over 25. Bold words \$2.00 each per day. Found ads run free.

Student

1 day \$5.00 2 days \$7.00
3 days \$10.00 4 days \$13.00
5 days \$3.00 /day

Non-student

1 day \$8.00 2 days \$14.00
3 days \$18.00 4 days \$22.00
5 days \$5.00 /day

Contact

Technician business hours are 9 a.m. to 5 p.m., Monday-Friday. Call during these times to place an ad with your Visa, Mastercard, or Discover.

Deadlines

Line ads: 1 issue in advance at noon
Display ads: 2 issues in advance at noon
All line ads must be prepaid - no exceptions.

AROUND CAMPUS

Gift Baskets - want to send a great gift and help NCSU? Go to BVBASKETS.com; 919-469-2506. 10% of net purchase can help NCSU.

TICKET

Speeding ticket? Click your ticket goodbye @ www.ncspeeder.com.

HOMES FOR RENT

3 bedroom + bonus; 2 1/2 bath; 5120/month; one month's deposit; Trailwoods Hills S/D; contact Dawn 577-6514 or 650-4780

Near NCSU, Elegant 2brdm/2bth 2,000sq/ft. house nestled on wooded lot. Spacious bedroom, quiet neighborhood. Very Attractive/Ideal for students. \$875/mo. Call Day: 833-7142 and Evening: 783-9410. www.jansenproperties.com.

APARTMENTS FOR RENT

3812 B. Marcom, on Wolfline. Cute and very private 1BD apt w/ deck and loft, no pets, \$450/mo. water included. www.ncrentalhomes.com Dickson Property Management 876-1443

Apts for Rent, 2bed/2bath \$600, 4bed/2bath, 1,800 sq. feet \$995, 3bed/3bath, new in 98 \$1,215. One block from campus. Nelson Bunn 424-8130

ROOMMATES WANTED

Male Roommate Needed for 3 level townhouse. Private bath, Road Runner, pool, no pets, no smoking. \$425/mo utilities incl. Deposit and lease required. Call 919-434-8888

Female roommate wanted for luxury historic condominium at the Cotton Mill. 1 block from Glenwood Ave. action. \$600 all bills paid. Must be mature and responsible but fun too. Please call 696-4387.

Roommate wanted in 4brdm/4 bath condo at University Oaks. On the Wolfline; steps from campus. \$350 per month includes utilities, cable, internet and daily N&O. Individual lease. Call 556-7288.

Share Lake Park condo, own bath, pool, W/D, dishwasher, \$350/mo includes utilities.

ROOMMATES WANTED

month deposit. Call 414-1172

ROOM FOR RENT

Private room and bath, shared kitchen, in home near Crossroads Area. Furniture, wireless internet hookup available, utilities exc. phone included. Non-Smoker. Call Ava: 319-8663

4BD/4BA CONDO, W/D, all appliances, ceiling fans, volleyball, basketball, swimming. \$250/mo/room. Will rent rooms individually. 1st month half off. Available Now. 244-0136 or 961-1791.

College Inn
New room for rent on campus. 1BD with semi-private bath in 4BD apartment. \$440/month includes utilities. Call (252)-475-0444.

CONDOS FOR RENT

University oaks, 4BD/4BA 2nd floor condo, individual leases, \$275/mo-uti, private owner. Call 669-6636

PARKING FOR RENT

GUARANTEED SPACES. COMMUTERS & FRESHMEN can have parking. We lease spaces. Near campus. Save gas, tickets, towing. \$325/semester or \$600 for the year. Call 919-821-7444 or register online at www.valpark.com

TOWNHOMES FOR RENT

Townhouse for Rent 2 Master Bedrooms, 2.5 Bathroom, W/D, FP, pool, tennis. Lynn at Six Forks. \$830/month. 793-0261

CHILD CARE

Child care for 4 yr. old in N. Raleigh. Child care experience and transportation required. Non-smoker. References requested. Afternoons only. \$9/hr. Call Ann: 847-3732.

Childcare needed for children (infant and two) for 30 hours per week. Must have transportation for in car or van. Starting in January. Pay \$8-\$10 per hour. 845-7664.

M, Tues, & Thurs (flexible), 12 pm-3:30 pm, p/u 4yr old preschooler, care for in our home, convenient to campus, excellent pay \$10-15.99.

Apex couple searching for experienced childcare provider as needed. Call 363-9609 for details. References a plus.

TOWNHOMES FOR RENT

4-year old needs loving care. Help with meals, transportation, and light housekeeping. Must have own transportation, references, CPR and experience a plus. Excellent pay for right person, hours vary. Live in/out. 319-8663

HELP WANTED

PT YMCA After School Site Director with the Cary Family YMCA, M-F 3:30-6:00 pm plus planning. \$9.50 per hr. Contact Dana Kennedy at 469-9622 or dana.kennedy@ymcatriangle.org

SECRET SHOPPERS Needed for evaluations of Local Stores, Restaurants, and Theaters. Flexible Hours. E-mail Required. Call 1-800-585-9024 ext 6266.

Center Aide IV - Town of Cary #05-40. Page-Walker Arts & History Center. \$9-13/hr. Apply Immediately. Call 319-4500/code 283/Category 296 or visit www.townofcary.org, EOE/AA

PT Counter Clerk Needed!! afternoons 3-7, some Saturdays 8am-2pm. Flexible hours. Fun working environment! Excellent Cleaners at Medlin Drive. 787-3244.EOE

Catering Works looking for event staff and PT delivery drivers. Contact James at 828-5932.

eBay Startup seeks PT assistance with product listing/shipping. Knowledge of Java technologies offers additional opportunities. Email resume to charles.pugh@auctionstorhouse.com.

Your career starts with a great resume. Our powerful resumes will get you a job interview... guaranteed! Call today and ask about our \$99 special for in car grads and students. TriangleResumes.com, 919-386-8071.

GNC needs energetic, motivated, health-minded salesperson to work 15-20 hrs/wk. Good pay, benefits. Apply in person GNC Center of Six Forks Rd and Strickland Rd, next to Borders.

Local Delivery Driver Needed. Part-time 7am-11am. Monday-Saturday. Knowledge of Triangle area a plus! Excellent driving record REQUIRED! Good communication skills. \$9/hr. Call 919.664.8181

Panera Bread Job Fair Wednesday, Sept. 29th, 10am-7pm. Holiday Inn, Crabtree Valley Mall, 4100 Glenwood Ave. Now hiring shift managers, crew members, and via Panera coordinators. Competitive pay.

HELP WANTED

pleasant atmosphere, friendly associates. No jerks, please!

Immediate openings for habilitation technicians to work with individuals with mental retardation/developmental disabilities. Applicants must be available late afternoons and/or weekends and have reliable transportation. Experience preferred. Please call Maxims Self Care Services, MR/DD Office at 676-7990 between 9am and 12 noon

Adult Ballet Classes Raleigh School of Ballet Beginner thru Advanced Classes. For information please call: 834-9261 or visit website www.raleighballet.citysearch.com

P/T Kennel help needed. Weekends and holidays. 848-1926.

TUTORIAL SERVICE hiring Chemistry, Physics, English and Math tutors. Juniors, seniors, and Grad Students. 3.0GPA and above required. 6-15 hours/wk. \$19-\$21/teaching hour. 847-2109. Please leave a message with name, major and phone number (repeated phone number).

LOVE SPORTS? Earn \$100 to \$1000 a day. In Sports Industry. No Exp. Nec. 1-800-314-1619 ext 60791

Part time nights/weekends. Needed for well-jumped animal hospital 20 miles east of Raleigh. Ideal position for pre-veterinary student on sabbatical or out-of-state student trying to establish North Carolina residency. Must be able to work full days on Monday, Wednesday and/or Friday. Five Thousand Dollar Veterinary School Scholarship available for full-time employee working one year. Contact Dr. Mike or Cindy at 553-4601.

BARTENDERS NEEDED!! Earn \$15-30/hr. Job placement assistance is top priority. Raleigh's Bartending School. HAVE FUN! MAKE MONEY! MEET PEOPLE! Call Now About Fall Tuition Special. 919-676-0774. www.cocktailmixer.com

Students! Fall Expansion. Great Pay. Sales/Service. Must be 18+. Conditions Apply. 919-788-8425

Swim instructors needed, responsible and enthusiastic, needed on weekends, at Peace College. Contact Tammy 469-9987 or trminyand@ncrr.com

Nanny P/T for 2 children ages

HELP WANTED

784 in Cary. Provide afternoon transportation, and light housework. Avg 15 hrs/week. Occasional evenings and weekends. Call: 462-3528

Bartending! \$300/day potential. No experience necessary. Training provided. 800-965-6520 ext 140

Play it Again Sports is now hiring hard working individuals previous retail sales or sports experience a plus. Contact Dave 847-9796 for an interview.

Get paid for your opinions! Earn \$15-125 and more per survey! www.moneyforsurveys.com

P/T sales. Flex hours. Must be available to work during full season. Mordecai Bridal Shop. 709 N. Person St. 832-6447.

The David Price for Congress campaign seeks motivated, political savvy students to work on an intensive election 2004 canvass program, beginning immediately. Afternoon and evening hours. Commitments of multiple days preferred. \$10 per hour. Contact canvass director Ellen Stanley at 854-4155 or estanley@priceforcongress.com.

Four Doctors. Small Animal Practice in Cary is looking for several part-time positions for afternoons and weekends. Technicians, Receptionist and Animal Caretakers please apply. Experience required for technicians. We have fun fast-paced working environment. Please call Thomas at 919-469-8086 or email mgmt@kildaire.com

BUSINESS OPPORTUNITY

Career Expo! Thursday, Sept. 30, 4:00-8:00 pm. Durham Bulls. Athletic Park. 40+ Companies Hiring. For Info. Call 687-6500 or to Pre-Register, visit durhambulls.com

NOTICES

\$450 Group Fundraising Scheduling Bonus
4 hours of your group's time PLUS our free (yes, free) fundraising solutions EQUALS \$1,000-\$2,000 in earnings for your group. Call TODAY for a \$450 bonus when you schedule your non-sales fundraiser with CampusFundraiser. Contact CampusFundraiser, (888)923-3238, or visit www.campusfundraiser.com.

Crossword

ACROSS
1 Cured pork
4 Mint
9 Gaze fixedly
14 Ripen
15 Maine college town
16 Hurl!
17 Actor Beatty
18 "Days a Week"
19 Increase in pay
20 Weld needles
22 Laundering agent
24 Duncie's perch
26 Fry
27 French do
29 Mongrel
30 Last bio?
34 Rocky outcrop
36 Return to a former state
38 Slugger Boggs
39 Paper folding
41 Go in again
43 Alpha follower
44 Treading the boards
46 Basker's aim
47 Cellist Ma
48 Pasture in poetry
49 Statuesque
51 Actor Costner
53 Feats
56 Long-lived Biblical patriarch
61 Leave out
62 Bitterly pungent
63 Varnish ingredient
65 Gabor sister
66 Endangered ungulate, briefly
67 Mil. mess
68 Bottom line
69 Drinking spree
70 Improvise a speech
71 Half a fly?

© 2003 Tribune Media Services, Inc. All rights reserved.

DOWN
1 Aaron and Williams
2 Representative
3 Averageness
4 Coffee, strongly
5 "Topaz" author

6 Brand symbols
7 Add dash to
8 Miscellaneous mixture
9 Razor sharpener
10 Melt
11 Parched
12 Stood up
13 Wide-mouthed pitcher
21 Also
23 Ormen
25 Old money in Milan
28 Women and girls
30 Possess
31 Defensive paracet
32 Concept
33 Gull relative
34 Jug type
35 Sandwich cookie
37 Conversely
40 Govt. bookkeepers
42 Yikes!
45 Hindmost part

50 Actor Gorcey
51 Acclaim
52 Twangy
54 Low-class bars
55 Declare
56 Trading center
57 Identical

response
58 Small musical group
59 Bit of help
60 Old sound system
64 Essence

SPRING BREAK

price! Lowest price specials! Free Meals! November 6th deadline! Hiring reps-earn free trips and cash! www.sunslashours.com 1-800-426-7710

SPRING BREAK

BAHAMAS SPRING BREAK CELEBRITY CRUISE! 5 Days From \$279! Includes Meals, Port Taxes, Exclusive Beach Parties With 20+ Of Your Favorite TV Celebrities As Seen On Real World, Road Rules, Bachelor! Great Beaches, Nightlife! Ethics Award Winning Company! View 500 Hotel Reviews & Videos At www.SpringBreakTravel.com 1-800-678-6386

SPRING BREAK

www.SpringBreakTravel.com 1-800-678-6386

RALEIGH'S BARTENDING SCHOOL
HAVE FUN! MAKE MONEY! MEET PEOPLE!
EARN \$15-\$30/HR. JOB PLACEMENT ASSISTANCE
*Bring this ad to receive \$25.00 off of tuition.
CALL NOW! (919) 676-0774 www.cocktailmixer.com

Sports

TUESDAY, SEPTEMBER 28, 2004

Schedule

Football vs Wake Forest, 10/2, 12
Men's Soccer @ Virginia, 10/2, 7
Women's Soccer vs High Point, 9/28, 7
Volleyball vs Maryland, 10/4, 2
Cross Country @ G.A. Championships, 10/1

Scores

No games scheduled

TECHNICIAN

COMMENTARY

Farewell to the NHL

"O Canada!
Our home and native land!
True patriot love in all thy sons command."

Ryan Reynolds
Deputy Sports Editor

That's right, it's Canada, our peaceful neighbor to the north that has brought many great things to the American culture.

Terrence and Philip, Mike Meyers and bacon are just a couple of famous Canadians who brought their act to the United States and cashed in on the big bucks.

There's one other invention Canada introduced to America that could soon be ancient history — hockey.

That's right, the game that is played on ice, even though the NHL starts in the fall and ends at the beginning of the summer, could have seen its last days on American soil because of a hold-out between the players union and the owners.

And there are dozens of fans who are crushed by the possibility of no NHL this season — or ever.

Who will be affected the most? It's pretty tough to say, but I have narrowed it down to a list of a couple worthy candidates.

Squid fisherman

The market for squid is booming during the summer when property renters at the beach head for the fishing pier with fishing rod in hand. The bait of choice? Usually squid, even though nobody ever seems to catch anything off of the popular bait except for the occasional sand shark.

Still, it's a time of the year when squid fisherman rake in the cash and get more chicks than Ludacris [free advertisement for Homecoming concert here].

But winter is the most important of the year for these nomads of the sea. It's when they're scrounging to make rent, and the only stable income is from hockey; specifically, from Detroit fans who think it's entertaining to purchase a squid and launch it on the ice every time the Red Wings nets a hat trick.

That is the essence of hockey at its finest.

N.C. State basketball

It's almost as if the N.C. State athletic department had a premonition that the NHL would have a lockout, because it could work out perfectly for the Wolfpack.

The basketball team got a brand new arena, but they had to share it with their friendly neighbors, the Carolina Hurricanes. If there's no NHL season then the Pack doesn't have to worry about scheduling conflicts with the Hurricanes and everything works out perfectly.

Minor league hockey teams

These guys will be the real winners if there's no NHL season. Minor league hockey games are where the real action occurs anyway.

Unlike an NHL game where one fight may break out in a game, there is at least one fight per period at minor league hockey games. Just before the

NHL continued page 6

VOLLEYBALL

Filling the voids as a freshman

TEXAS NATIVE EMILY BERTRAND IS ALREADY MAKING HER MARK ON THE PACK.

Jay Kohler
Senior Staff Writer

Texas. It's the Lone Star State, home to George Bush, Bobby Knight and, allegedly, a state you don't want to mess with. However, the people of Texas are short one former Texas Volleyball All-Star this season.

Emily Bertrand, a 5-11 freshman from Dallas made the 1,055 mile trip to Raleigh for several reasons.

First, she was impressed with the biology program at N.C. State and her studies come first. Volleyball, however, had quite a pull to get Bertrand to commit with the Wolfpack.

"[My] whole senior year, I was planning on going to a different school," Bertrand said. "I changed my mind in April. This opportunity came up, and it was something I couldn't pass up.

The program was rebuilding and it was something I wanted to be a part of — the change. I love the campus, I love my teammates; the girls on the team are awesome and we have a great coaching staff... I couldn't find a reason not to come."

The "different school" that missed its chance to bring Bertrand to their program was Texas A&M. The Aggies have had a powerhouse program over the years in the volleyball rich Big 12.

The American Volleyball Coaches Poll currently has A&M ranked 14th in the nation, while no ACC school is

even listed.

Still, it isn't all about the prestige.

"It was a hard decision," Bertrand said. "They're both really good institutions. I felt connected to the girls here and the coaching staff, and I didn't think I'd be as effective at Texas A&M. That's a big thing, at A&M I would have been in training my first year there. I wanted to make a difference right away."

So far, Bertrand has made quite a difference. Currently, she ranks third on the team in average kills per game, with 2.69 and is also third in total kills with 132.

She is also fourth on the team in service aces with 14 and is closing in on 100 defensive digs.

No other freshman on the team is close to her offensive numbers.

With another year of experience for all the Pack players and the addition of strong freshman contributors like Bertrand, the 2004 model of the volleyball team hopes to wipe away the reminders that the last time State won an ACC game was Sept. 22, 2001 against Maryland.

Although the Pack is 10-5 right now, they've started the ACC season 0-2.

"We had a rough first weekend, although the teams that we played, each team has at least two All-Americans," Bertrand said. "It's not like we didn't play well. We played awesome and

Drastic Improvement for the Pack

Volleyball through the first 15 games of the last five seasons.

2004: 10-5
2003: 6-9
2002: 2-13
2001: 5-10
2000: 6-9

SOURCE: NCSU MEDIA RELATIONS

VOLLEY continued page 6

CHRISTOPHER DAPPERT/TECHNICIAN

Emily Bertrand goes for one of her 12 kills during a 3-1 victory over ECU. The freshman from Dallas has emerged as a young star for N.C. State during its first 15 games this season.

FOOTBALL

Wolfpack looks for redemption

RAY BLACK III/TECHNICIAN

State safety Troy Graham chases Bryan Randall out of the pocket.

DEFENSIVE COORDINATOR REGGIE HERRING SAID STATE GOT "PHYSICALLY WHIPPED" IN LAST YEAR'S WAKE FOREST GAME.

Austin Johnson
Sports Editor

It was not a good day for N.C. State. On Sept. 6, 2003, Wake Forest drubbed State by a score of 38-24. It is a day that State players would just assume forget.

That day though, had already been reviewed by State defensive coordinator Reggie Herring four times between Saturday and Monday afternoon.

"Me personally," Herring said, "I was embarrassed to watch the film."

Herring wasn't the defensive coordinator at the time, though. He wasn't there live when State gave up 375 yards of total offense. But from a few looks at the tape, he has come to his own conclusion about the game.

"I think they know they got physically whipped last year," Herring said. "Whether they admit it or not. I went and looked at the film, it's not attractive."

This year though, the defense has gone from one of the worst in the ACC to the nation's best. The team is giving up just 165.33 yards per game, nearly 25 yards better than the closest competition. It also ranks No. 1 in pass defense, giving up a mere 68 yards per game.

Herring warned that Wake Forest will present the biggest challenge defensively for the Wolfpack so

far. The complex misdirection schemes and balance the Deacons bring make the team tougher than even Ohio State or Virginia Tech on offense, Herring said.

"You have a defense that's played fairly well," Herring said. "But they've never really been in a position to sustain it over time. And here comes Wakie, Wakie-breaky heart."

Lawson agreed that Wake's offense can confuse defenses at times, but said as long as State covers its assignments there will not be problems.

"They do a lot of crazy things, a lot of misdirection plays," defensive end Manny Lawson said. "If you lose focus, you might think somebody has the ball who doesn't, and the ball will run right by you."

Lawson collected the National Defensive Player of the Week award from the Walter Camp Foundation for his three sack effort against Virginia Tech last Saturday. State recorded a total of 10 sacks in the game.

As for last year, running back T.A. McLendon said it would provide extra motivation for him this week. McLendon sat out last year's game with an injury, but played the role of workhorse back in State's win against the Hokies.

"I'm going out there to win, but I'm going for

FOOTBALL continued page 6

Sammy's
Tap & Grill
755-3880

33¢
Jumbo Wings
Sun - Thurs

Pint Night
Most Pints \$2
Mon - Wed

Now Hiring

Sammy's
Tap & Grill
755-3880

www.sammysncsu.com