

>> Breaking news, blogs and more: www.dailytexanonline.com 🔋 @thedailytexan 📑 facebook.com/dailytexan

Friday, October 14, 2011

The Daily Texan won the Austin Chronicle's Best of Austin 2011 award for Best Local Non-'Chronicle' Publication

FRIDAY

Trash to Treasure

The campus-wide garage sale and recycling program run by the Campus Environmental Center benefitting environment-friendly programs will be held from 10 a.m. to 4 p.m. on the FAC patio.

'The Corrections'

Texas Performing Arts presents an evening with award-winning novelist Jonathan Franzen. Lev Grossman, Time magazine senior writer and book critic, leads the conversation. 8 to 10 p.m. at Bass Concert Hall. Tickets are \$10-\$38.

SATURDAY

'Footloose'

In honor of the upcoming remake, The Highball invites you to kick off your Sunday shoes with their Footloose

BETWEEN TWO CULTURES

Mary Kang | Daily Texan Staff

As a member of the "1.5 generation," Brian Hwang finds himself caught between Korean culture and American culture. Hwang is a high school student who came to the United States in the pursuit of good education.

INSIDE: Story of Hwang's Korean life in America on page 5 | ON THE WEB: Slideshow of Korean cultural activities bit.ly/dt_photos

Think tank director defends education, research ideas

By Liz Farmer Daily Texan Staff

The Texas Public Policy Foundation, an Austin-based conservative think tank, hired Tom Lindsay as director for their Center for Higher Education.

The think tank has suggested that 2004 and as president of Shimer Col- of American history and culture. lege, a liberal arts college in Chicago, public universities measure teaching efficiency more systematically and from 2008 to 2010. He was removed

scrutiny on research funding.

Before taking the new position, Lindsay served as the provost and vice president for academic affairs at ties, where he worked on a \$75 milthe University of Dallas from 1999 to lion program to encourage the study well with some folks. I rewrote it

ing budgets in order to place more school's mission statement. Between sion statement? his time at the two schools, Lindsay served as deputy director at the National Endowment for the Humani-

has published policy statements that as president of Shimer by its gov- Shimer College faculty unanisupport splitting research and teach- erning board when he changed the mously oppose the change in mis-

Tom Lindsay: I rewrote the mission statement to stress the relationship between education and liberty and that didn't go over to reflect the fact that education

TSA to roll out outline-based scanners in Austin airport

By Nick Hadjigeorge Daily Texan Staff

By November, the Transportation Security Agency is scheduled to install full-body scanning machines using the latest technology at Austin-Bergstrom International Airport, according to a TSA official.

Jason Zielinski, spokesman at ABIA, said there are currently no full-body scanners at the airport and no specific date has been set for the installation of the scanners.

Despite the TSA's stated effort to protect the privacy of traveling passengers, the TSA has greatly overstepped its boundaries regarding passenger privacy in the past, said Ryan Haecker, founder of the UT Anscombe Society, a group that promotes modesty, chastity, charity and marriage.

"They have recklessly disregarded the privacy of passengers from the beginning," Hacker said. "There is no reason to trust them now."

Haecker, an information studies graduate student, said his biggest concern with the TSA is their immunity from criminal prosecution and the potential injustice this causes for passengers who want to press charges against the TSA.

"If you can't be protected from the people who are meant to protect you then I think they pose a greater danger than the dangers they wish to protect you from," Haecker said.

Haecker said it is unacceptable for an unelected bureaucratic agency to force passengers to sacrifice their privacy for safety or else be prohibited from travelling on airlines.

dance party. 10:30 p.m. Free.

SUNDAY

'Heeere's Johnny!'

Just in time for Halloween, the Drafthouse will be showing a horror-movie classic, "The Shining", complete with red rum cocktails. 9:15 p.m. at Alamo Drafthouse Ritz. Tickets are \$10.

'Wall-E'

Get a Sunday study break at a screening of "Wall-E," including Cornucopia popcorn and free giveaways at Jester West. 6 to 8 p.m.

'I and Love and You'

Folk-rock band The Avett Brothers will be performing at Stubb's Outdoors.

Today in history

In 1994

Quentin Tarantino's "Pulp Fiction" opens in theaters.

"It is a great thing to see a book catch fire."

– James Magnuson Michener Center director

NEWS PAGE 6

The Daily Texan: Why did the

State employees rally to end higher tuition, staff layoffs

By Omar Gamboa Daily Texan Staff

Members of the Texas State Employees Union rallied for full public funding of higher education on the West Mall.

By holding the rally, members of the union hoped to gain members and add signatures to their petition aimed at convincing the state Legislature to cease further financial cuts to education, said Anne Lewis, UT senior lecturer and representative for the TSEU.

Lewis said the group is primarily concerned with stopping proposed tuition increases at the University. During the rally, participants said "stop the addiction to increased tuition," expressing their opposition to any existing proposals.

The McCombs School of Business' College Tuition and Budget Advisory Committee has discussed

propositions this month to increase tuition for residents by \$160 each semester and slightly more than four times that amount for nonresidents, news that Lewis said she found distressing.

She said the group also hopes to limit staff layoffs and cuts to faculty and staff health care.

"There's a lot of optimism in our group, and as far as we're concerned, everything can be reversed," Lewis said. "Our large campus has so much responsibility with 50,000 students and 12,000 to 14,000 employed."

Founded in 1980, TSEU has succeeded in passing numerous grievances in the Legislature. In 2003, the union halted cuts in graduate student workers' health benefits, a goal that Lewis said the TSEU was alone

TSEU continues on PAGE 2

Thomas Allison | Daily Texan Staff

Teri Adams and members of the Texas State Employees Union, who want full public funding for higher education, speak out against University-wide budget cuts resulting in staff layoffs and cuts to faculty and staff healthcare during a protest on the West Mall Thursday.

Elisabeth Dillon | Daily Texan Staff

Medical student Shani Ortiz looks at photographer Jeff Sheng's "Fearless" exhibit inside Gregory Gym on Thursday evening. The photos are portraits of LGBT high school and collegiate athletes, and Sheng purposely displays his work in athletic complexes.

Exhibition of LGBT athletes establishes power of visibility

Entrance at Gregory Gym displays "Fearless" gallery collected by photographer

By Jody Serrano Daily Texan Staff

A different type of athlete is occupying the halls of Gregory Gym this week. They do not move or speak, but they still have the ability to stop the occasional passerby in their tracks.

These portraits of athletes make

fornia native Jeff Sheng. Each of the athletes in the photos identify as lesbian, bisexual, gay or transgender. The UT Center for Diversity and Community Engagement sponsored the exhibit to engage students and bring attention to homophobia and discrimination in university and high school athletics, Center for Diversity and Engagement officials said.

Sheng said he was inspired to create the project after realizing how hard it was to be open about his sexuality on his high school tennis up the "Fearless" exhibition, a team. He discovered many of his

photography collection by Cali- LGBT friends in athletics had been in the same situation and decided to take on the project after his graduation from Harvard University.

It took Sheng nearly three years to find enough athletes willing to have their picture taken and turn them into a collection. Sheng launched the collection in 2006 with a very unusual approach. Instead of featuring the portraits in a museum or studio, Sheng displayed his photos in school gyms, common areas, dormitories and places with a lot of foot traffic.

LGBT continues on PAGE 2

NEWS

Friday, October 14, 2011

THE DAILY TEXAN Volume 112, Number 59

CONTACT US

Main Telephone: (512) 471-4591

Editor: Viviana Aldous (512) 232-2212 editor@dailytexanonline.com

Managing Editor: Lena Price (512) 232-2217 managingeditor@ dailytexanonline.com

News Office: (512) 232-2207 news@dailytexanonline.com

Sports Office: (512) 232-2210 sports@dailytexanonline.com

Life & Arts Office: (512) 232-2209 dailytexan@gmail.com

Photo Office: (512) 471-8618 photo@dailytexanonline.com

Retail Advertising: (512) 471-1865 joanw@mail.utexas.edu

Classified Advertising: (512) 471-5244 classifieds@dailytexanonline.com

The Texan strives to present all information fairly, accurately and completely. If we have made an error, let us know about it. Call (512) 232-2217 or e-mail managingeditor@dailytexanonline.com.

COPYRIGHT

Copyright 2011 Texas Student Media. All articles, photographs and graphics, both in the print and online editions, are the property of Texas Student Media and may not be reproduced or republished in part or in whole without written permission.

CLARIFICATION

Because of a reporting error, Thursday's page 1 news story about the TPAC forum should have clarified Michael Redding is not opposed to improving four year graduation rates.

CORRECTION

Because of a reporting error, Thursday's page 1 news story about the CTBAC forum should not have said the committee suggested decreasing tuition.

This is, in fact, art

Classics professor Timothy Moore discusses the influence of Greek and Roman myths in French art on display at the Blanton Museum.

TSEU continues from PAGE 2

in fighting for.

After the rally, the TSEU held a discussion panel to clarify the im- I was able to get a decent job, the rally attendees.

One of the speakers, assistant English professor Snehal Shingavi, said the way education is heading seems to be similar to the direction of giant corporations such as Wal-Mart, with students as the commodity.

"Public education was meant to give opportunity to rise out of the lower classes," Shingavi said. "Instead, it's just a cash cow."

union member since 1983, said son said. "If we go for-profit in the state believed in investing in education, what happens to prostudents when he attended college ductivity of research and quality in the 1960s and the increases in of teaching?"

tuition since then make no sense. "Because of my education, generally repay the public investment that the state made in

Another main concern of the union was stated in their chant "they say privatize — we say unionize." TSEU lead organizer Jim Branson said one of his main concerns is keeping education away from the private sector.

"It's time that public universities such as UT start stressing UT alumnus Will Roger, a the 'public' in their titles," Bran-

Q&A continues from **PAGE 2**

mind from unexamined assumptions or prejudices. Some among the faculty took the emphasis on freedom as ideological. It wasn't know the value of research and I ing in here from the outside with political freedom that I was saying was the highest purpose, it was intellectual freedom.

DT: What is the main goal of the **Texas Public Policy Foundation?**

TL: It's trying to increase affordability, accountability and transparency with the chief goal in mind to recommend measures to afford it. I think that's the biggest you can to support them. issue the state is facing.

at the highest, aims to free the play at Tier 1 universities like UT? in Texas? **TL:** I think that it should play a published for many years and I want to see that continue.

DT: What is the Texas Public Policy Foundation's stance about the role of research at universities? TL: My understanding as I looked at the dialogue, TPPF has

not been against research. It has been to recognize great researchers and great teachers. There are increase accessibility to a college those gifted few who are excellent education for students who can't at both and you want to do what

DT: What do you think about tion from community colleges to DT: What role should research the future of higher education four-year colleges.

Classics professor Timothy Moore held a discussion on Greek and Roman myths and their transition to artwork in at the Blanton Museum Thursday evening.

Featuring work by French art pioneers Jacques Callot, Jean-Louise Forrain and Theodore Rousseu, among others, the discussion included a segment on the evolution of French style through the years and the impact ordinary people had on the artists of the era. Entitled "Storied Past: Four Centuries of French Drawings from the Blanton," the collection includes sketches, studies and drawings by these artists dating backing to the sixteenth century.

Annette Carlozzi, deputy director for art and programs at the museum, said that the exhibition was the culmination of the a long term project to study this particular collection at the Blanton Museum and was conducted in collaboration with UT professors and colleagues around the country, according to the Blanton Museum website.

"The fresh art historical research and technical analysis it yielded adds to our understanding of some of the major figures of the period, their working methods and techniques, and the production of art during these centuries of innovation and revolution," Carlozzi said.

The exhibition began on Sept. 18 and will continue until Dec. 1.

- Jody Serrano

TL: I'm very optimistic about big role. I'm someone who's been the future of higher education in Texas. I'm very impressed comthe seriousness with which the dialogue has progressed. I know that when you're in the middle of it people focus on the heat, but I think a lot of light came from it.

DT: How should community colleges fit into higher education?

TL: We're not going to be able to answer the call to increase college graduation rates without full use of our community colleges. We need to work as a state to create a smoother transi-

LGBT continues from PAGE 2

Sheng said the most gratifying same people you see everyday part of his shows was witnessing and they deserve the respect you tion breaks the stereotype of what strangers reactions when they first give anyone." see the portraits and realize the

than 130 athletes in universities and high schools across the country. Recently, Sheng gained media attention before the repeal of the military's 'Don't Ask, Don't Tell' policy for his photo collection of LGBT soldiers who were hiding their sexuality. Ana Rosal, Director of the Center for Diversity and Community Engagement, said the center sponsored the exhibit because they saw it as a new way for people to address LGBT issues in the athletic community on their own time while at the gym.

Rosal said she hopes the exhibia traditional athlete looks like and Sheng has photographed more encourages dialogues for diversity.

TSA continues from PAGE 2

Luis Casanova, TSA regional located in a separate area who has public affairs officer, said the new no visible contact with the passcanners are part of the TSA's lat- senger. He said with the new milest attempt to increase efficien- limeter wave advanced imaging cy and security of the passenger screening process at airports is present at the machine is now across the country. The new technology, which only displays a silhouette of the passenger and not a photographic image, is designed to protect the passenger's privacy and streamline the screening process for TSA agents, Casanova said.

technology the same agent who also the same agent who views the machine's result, which can also be viewed by the passenger. "Now passengers see exactly what the operator sees," Casanova said. "We anticipate that it will be more efficient and cost effective because we don't need a separate room to view the images."

mediate goals of the union with raise a family, pay my taxes and me," Roger said.

athletics identify as LGBT.

"When you look at these images you're reminded of friends of yours or reminded or family members," Sheng said. "The photos remind you that people in the LGBT community are the

The Daily	Texas Student Media.
	Permanent Staff
Editor	
Managing Editor	
Associate Managing Editor	
Associate News Editor	Victoria Pagan, Colton Pence, Huma Munir
Senior Reporters	Matthew Daley, Shabab Siddigu Lena Price Sydney Fitzgerald Matthew Stotlerayre Jillian Bilss, Liz Farmer, Allie Kolechta Austin Myers Elyana Barrera, Ashley Morgan, Klarissa Fitzpatrick Alexa Hart Mark Nuncio, Chris Benavides, Bobby Blanchard Andrew Torrey
Copy Desk Chief	Austin Myers
Associate Copy Desk Chiefs	Eiyana Barrera, Asniey Morgan, Kiarissa Hitzpatrick
Senior Designers	
Photo Editor	Mark Nuncio, Crins Benavides, Boboy Bianchard Andrew Torrey Ryan Edwards, Shannon Kinter Thomas Allison, Mary Kang Lawrence Peart, Fanny Trang, Danielle Villasana Lawrence Peart, Fanny Trang, Danielle Villasana
Associate Photo Editors	Ryan Edwards, Shannon Kinter
	Lawrence Peart, Fanny Trang, Danielle Villasana
Video Editor	Lawrence Peart, Fanny Trang, Danielle Vilasana Rafael Borges Jackie Kuenstier Ashley Dillard Ben Smith
Associate Video Editor	Jackie Kuenstler
Senior Video Editor	Ben Smith
Life&Arts Editor	
Associate Life&Arts Editors	Katie Stroh
Senior Life&Arts Writers	
Sports Editor.	
Associate Sports Editor	Ben Smith Aleksander Chan Katie Stroh Ali Breland, Benjamin Smith, Julie Rene Tran, Aaron West, Alex Williams Trey Scott Austin Laymance Nick Cremona, Christian Corona, Lauren Giudice, Chris Hummer Victoria Elliot Gerald Rich
Comics Editor	
Associate Web Editor	Byan Sanchez
Editorial Adviser	
wuutifieula Auvisei	
	Issue Staff
Reporters.	Jody Serrano, Omar Gamboa, Megan Strickland
Sports Writers	Andrea Maclas-Jimenez, Bathi Joseleritz, Elizabeth Dillon Sarah Beth Purdy, Garrett Callahan, Wes Maulsby
Life&Arts Writers	Eli Watson
Copy Editors	Chelsea DiSchiano
Page Designers.	Lin Zagorski, Marshall Dungan, Betsy Cooper
	Jody Serrano, Omar Gamboa, Megan Strickland Andrea Macias-Jimenez, Bathi Joseleritz, Elizabeth Dillon Sarah Beth Purdy, Garrett Callahan, Wes Maulsby Eli Watson Chelsea DiSchiano Betsy Cooper, Jaime Cheng, Allie Kolechta Lin Zagorski, Marshall Dungan, Betsy Cooper Chris Davis, Brianne Klitgaard, Andrew Craft, Jeremy Johnson Helen Hansen, Stlefany Quirico Paxton Thomes, Bicente Quiterrez Yimou Lee, David Casteneda
Columnists	Helen Hansen, Stefany Quirico
Web Staffers	Paxton Thomes, Bicente Gutierrez
videographers/Editors	Hindu Lee, David Casteneda
	Advertising
Director of Advertising & Business	Advertising Jalah Goette
Director of Advertising & Business Business Manager.	
Business Manager	Jalah Goette
Business Manager. Business Assistant Advertising Adviser Senior Local Sales Associate	Jalah Goette Lori Hamiton Amy Ramirez CJ Salgado Brad Corbett
Business Manager. Business Assistant Advertising Adviser Senior Local Sales Associate	Jalah Goette Lori Hamilton Amy Ramirez CJ Salgado Brad Corbett
Business Manager. Business Assistant Advertising Adviser Senior Local Sales Associate	Jalah Goette Lori Hamilton Amy Ramirez CJ Salgado Brad Corbett
Business Manager. Business Assistant Advertising Adviser Senior Local Sales Associate	Jalah Goette Lori Hamilton Amy Ramirez CJ Salgado Brad Corbett
Business Manager. Business Assistant Advertising Adviser Senior Local Sales Associate	Jalah Goette Lori Hamilton Amy Ramirez CJ Salgado Brad Corbett
Business Manager. Business Assistant Advertising Adviser Senior Local Sales Associate	Jalah Goette Lori Hamilton Amy Ramirez CJ Salgado Brad Corbett
Business Manager. Business Assistant Advertising Adviser Broadcast & Events Manager Campus & National Sales Associate. Student Advertising Manager. Student Advertising Manager. Student Acct. Execs.	Jalah Goette Lori Hamilton Amy Ramirez CJ Salgado Brad Corbett Carter Goss Joan Bowerman Ryan Ford Veronica Serrato Casey Lee, Adrian Lloyd, Morgan Haenchen Paola Reyes, Fredis Benitez, Hwanjong Cho Zach Congdon, Cameron McClure, Edward Moreland Bene Gnozalez
Business Manager. Business Assistant Advertising Adviser Broadcast & Events Manager Campus & National Sales Associate. Student Advertising Manager. Student Advertising Manager. Student Acct. Execs.	Jalah Goette Lori Hamilton Amy Ramirez CJ Salgado Brad Corbett Carter Goss Joan Bowerman Ryan Ford Veronica Serrato Casey Lee, Adrian Lloyd, Morgan Haenchen Paola Reyes, Fredis Benitez, Hwanjong Cho Zach Congdon, Cameron McClure, Edward Moreland Bene Gnozalez
Business Manager. Business Assistant Advertising Adviser Broadcast & Events Manager Campus & National Sales Associate. Student Advertising Manager. Student Advertising Manager. Student Acct. Execs.	Jalah Goette Lori Hamilton Amy Ramirez CJ Salgado Brad Corbett Carter Goss Joan Bowerman Ryan Ford Veronica Serrato Casey Lee, Adrian Lloyd, Morgan Haenchen Paola Reyes, Fredis Benitez, Hwanjong Cho Zach Congdon, Cameron McClure, Edward Moreland Bene Gnozalez
Business Manager. Business Assistant Advertising Adviser Broadcast & Events Manager Campus & National Sales Associate. Student Advertising Manager. Student Advertising Manager. Student Acct. Execs.	Jalah Goette Lori Hamilton Amy Ramirez CJ Salgado Brad Corbett Carter Goss Joan Bowerman Ryan Ford Veronica Serrato Casey Lee, Adrian Lloyd, Morgan Haenchen Paola Reyes, Fredis Benitez, Hwanjong Cho Zach Congdon, Cameron McClure, Edward Moreland Bene Gnozalez
Business Manager. Business Assistant Advertising Adviser Broadcast & Events Manager Campus & National Sales Associate Broadcast & Events Manager Student Advertising Manager Student Ackertising Manager Student Ackertising Manager Student Office Assistant/Classifieds Student Office Assistant/Classifieds Student Marketing Assistant Student Buys of Texas Assistant Student Buys of Texas Assistant Student Buys of Texas Assistant Student Buys of Texas Assistant Student Designers Junior Designers	Jalah Goette Lori Hamilton Amy Ramirez CJ Salgado Brad Corbett Carter Goss Joan Bowerman Raya Ford Veronica Serrato Casey Lee, Adrian Lloyd, Morgan Haenchen Paola Reyes, Fredis Benitez, Hwanjong Cho Zach Congdon, Cameron McClure, Edward Moreland Rene Gonzalez Jason Tennenbaum Lindsey Hollingsworth - Felimon Hermandez Casey Rogers, Bianca Krause, Aaron Rodriguez Adrinne Lee
Business Manager. Business Assistant Advertising Adviser Broadcast & Events Manager Campus & National Sales Associate Broadcast & Events Manager Student Advertising Manager. Student Advertising Manager. Student Act. Execs. Student Act. Execs. Student Marketing Assistant Student Marketing Assistant Student Marketing Assistant. Student Marketing Assistant. Student Graphic Design. Student Graphic Design. Junior Designers. Special Editions Adviser.	Jalah Goette Lori Hamilton Amy Ramirez CJ Salgado Brad Corbett Carter Goss Joan Bowerman Manager Sarato Casey Lee, Adrian Lloyd, Morgan Haenchen Paola Reyes, Fredis Benitez, Hwanjong Cho Zach Congdon, Cameron McClure, Edward Moreland Rene Gonzalez Jason Tennenbaum Lindsey Hollingsworth Feilimon Hernandez Casey Rogers, Bianca Krause, Aaron Rodriguez Casey Rogers, Bianca Krause, Aaron Rodriguez
Business Manager. Business Assistant Advertising Adviser Broadcast & Events Manager Campus & National Sales Associate Broadcast & Events Manager Student Advertising Manager. Student Advertising Manager. Student Act. Execs. Student Act. Execs. Student Marketing Assistant Student Marketing Assistant Student Marketing Assistant. Student Marketing Assistant. Student Graphic Design. Student Graphic Design. Junior Designers. Special Editions Adviser.	Jalah Goette Lori Hamilton Amy Ramirez CJ Salgado Brad Corbett Carter Goss Joan Bowerman Manager Sarato Casey Lee, Adrian Lloyd, Morgan Haenchen Paola Reyes, Fredis Benitez, Hwanjong Cho Zach Congdon, Cameron McClure, Edward Moreland Rene Gonzalez Jason Tennenbaum Lindsey Hollingsworth Feilimon Hernandez Casey Rogers, Bianca Krause, Aaron Rodriguez Casey Rogers, Bianca Krause, Aaron Rodriguez
Business Manager. Business Assistant Advertising Adviser Broadcast & Events Manager Campus & National Sales Associate Broadcast & Events Manager Student Advertising Manager. Student Advertising Manager. Student Act. Execs. Student Act. Execs. Student Marketing Assistant Student Marketing Assistant Student Marketing Assistant. Student Marketing Assistant. Student Graphic Design. Student Graphic Design. Junior Designers. Special Editions Adviser.	Jalah Goette Lori Hamilton Amy Ramirez CJ Salgado Brad Corbett Carter Goss Joan Bowerman Manager Sarato Casey Lee, Adrian Lloyd, Morgan Haenchen Paola Reyes, Fredis Benitez, Hwanjong Cho Zach Congdon, Cameron McClure, Edward Moreland Rene Gonzalez Jason Tennenbaum Lindsey Hollingsworth Feilimon Hernandez Casey Rogers, Bianca Krause, Aaron Rodriguez Casey Rogers, Bianca Krause, Aaron Rodriguez
Business Manager. Business Assistant Advertising Adviser Broadcast & Events Manager Campus & National Sales Associate Broadcast & Events Manager Student Advertising Manager. Student Advertising Manager. Student Act. Execs. Student Act. Execs. Student Marketing Assistant Student Marketing Assistant Student Marketing Assistant. Student Marketing Assistant. Student Graphic Design. Student Graphic Design. Junior Designers. Special Editions Adviser.	Jalah Goette Lori Hamilton Amy Ramirez CJ Salgado Brad Corbett Carter Goss Joan Bowerman Manager Sarato Casey Lee, Adrian Lloyd, Morgan Haenchen Paola Reyes, Fredis Benitez, Hwanjong Cho Zach Congdon, Cameron McClure, Edward Moreland Rene Gonzalez Jason Tennenbaum Lindsey Hollingsworth Feilimon Hernandez Casey Rogers, Bianca Krause, Aaron Rodriguez Casey Rogers, Bianca Krause, Aaron Rodriguez
Business Manager. Business Assistant Advertising Adviser Broadcast & Events Manager Campus & National Sales Associate Broadcast & Events Manager Student Advertising Manager. Student Advertising Manager. Student Act. Execs. Student Act. Execs. Student Marketing Assistant Student Marketing Assistant Student Marketing Assistant. Student Marketing Assistant. Student Graphic Design. Student Graphic Design. Junior Designers. Special Editions Adviser.	Jalah Goette Lori Hamilton Amy Ramirez CJ Salgado Brad Corbett Carter Goss Joan Bowerman Manager Sarato Casey Lee, Adrian Lloyd, Morgan Haenchen Paola Reyes, Fredis Benitez, Hwanjong Cho Zach Congdon, Cameron McClure, Edward Moreland Rene Gonzalez Jason Tennenbaum Lindsey Hollingsworth Feilimon Hernandez Casey Rogers, Bianca Krause, Aaron Rodriguez Casey Rogers, Bianca Krause, Aaron Rodriguez
Business Manager. Business Assistant Advertising Adviser Broadcast & Events Manager Campus & National Sales Associate Broadcast & Events Manager Student Advertising Manager. Student Advertising Manager. Student Act. Execs. Student Act. Execs. Student Marketing Assistant Student Marketing Assistant Student Marketing Assistant. Student Marketing Assistant. Student Graphic Design. Student Graphic Design. Junior Designers. Special Editions Adviser.	Jalah Goette Lori Hamilton Amy Ramirez CJ Salgado Brad Corbett Carter Goss Joan Bowerman Manager Sarato Casey Lee, Adrian Lloyd, Morgan Haenchen Paola Reyes, Fredis Benitez, Hwanjong Cho Zach Congdon, Cameron McClure, Edward Moreland Rene Gonzalez Jason Tennenbaum Lindsey Hollingsworth Feilimon Hernandez Casey Rogers, Bianca Krause, Aaron Rodriguez Casey Rogers, Bianca Krause, Aaron Rodriguez
Business Manager. Business Assistant Advertising Adviser Senior Local Sales Associate Broadcast & Events Manager Campus & National Sales Associate. Student Advertising Manager. Student Advertising Manager. Student Advertising Manager. Student Acct. Execs. Student Marketing Assistant Student Marketing Assistant Student Marketing Assistant Student Mays of Texas Assistant Senior Graphic Design. Junior Designers. Special Editions Editor. The Daily Texan (USPS 146-440), a student in Media, 250 Whitis Ave. Austin, TX 78705. academic year and is published twice weekld demic breaks and most Federal Holdays. an Send address changes to: The Daily Texan phone (471-1895), or at the editorial office (Tr call 471-1865. classified display adv Entire con	Jalah Goette Lori Hamilton Amy Ramirez CJ Salgado Brad Corbett Carl Hamilton Amy Ramirez CJ Salgado Brad Corbett Carter Goss Joan Bowerman Payan Ford Veronica Serrato Casey Lee, Adrian Lloyd, Morgan Haenchen Paola Reyes, Fredis Benitez, Hwanjong Cho Zach Congdon, Cameron McClure, Edward Moreland Lindsey Hollingsworth Lindsey Hollingsworth Casey Rogers, Blanca Krause, Aaron Rodriquez Casey Rogers, Blanca Krause, Aaron Rodriquez Casey Rogers, Blanca Krause, Aaron Rodriquez Adrienne Lee Jordan Schraeder rewspaper at The University of Texas at Austin, is published by Texas Student the Cally Texas Student Media Building 21:22, For Iocal and national display advertising, P.O. Box D, Austin, TX 78713. News contributions will be accepted by tele- sas Student Media Building 21:22, For Iocal and national display advertising, call 471-1865. For classified word advertising, call 471-5244.
Business Manager. Business Assistant Advertising Adviser Broadcast & Events Manager Campus & National Sales Associate Broadcast & Events Manager Student Advertising Manager. Student Advertising Manager. Student Act. Execs Student Office Assistant/Classifieds Student Marketing Assistant Student Marketing Assistant Student Buys of Texas Assistant Special Editions Adviser. Special Editions Adviser. Special Editions Editor. Student Special Editors Editor. The Daily Texan (USPS 146-440), a student 1 Media, 2500 Whitis Ave, Austin TX 78705. Seademic year and is published twice weekl demic breaks and most Federal Holidays. and phone (471-4591), or at the editorial office (TC call 471-1865. classified display adv Entire con	Jalah Goette Lori Hamilton Amy Ramirez CJ Salgado Brad Corbett Carter Goss Joan Bowerman Raya Ford Veronica Serato Casey Lee, Adrian Lloyd, Morgan Haenchen Paola Reyes, Fredis Benitez, Hwanjong Cho Zach Congdon, Cameron McClure, Edward Moreland Rene Gonzalez Jason Tennenbaum Lindsey Hollingsworth Felimon Hernandez Casey Rogers, Bianca Krause, Aaron Rodriguez Jason Tennenbaum Lindsey Hollingsworth Reine Genzalez Casey Rogers, Bianca Krause, Aaron Rodriguez Adrienne Lee Jordan Schraeder newspaper at The University of Texas at Austin, is published by Texas Student The Daily Texan is published daily, Monday through Friday, during the regular y during the summer semester. The Daily Texan does not publish during aca- texam periods. Periodical Postage Paid at Austin, TX 78710. POSTMASTER: P.O. Box D, Austin, TX 78713. News contributions will be accepted by tele- exas Student Media Building 2.122). For local and national display advertising, reisting, call 471-1865. For classlifed word advertising, call 471-5244. tents copyright 2011 Texas Student Media.
Business Manager. Business Assistant Advertising Adviser Broadcast & Events Manager Campus & National Sales Associate Broadcast & Events Manager Student Advertising Manager. Student Advertising Manager. Student Act. Execs Student Office Assistant/Classifieds Student Marketing Assistant Student Marketing Assistant Student Buys of Texas Assistant. Special Editions Adviser. Special Editions Adviser. Special Editions Editor. Student Special Editors Editor. Student Special Editors Editor. Seademic year and is published twice weekl demic breaks and most Federal Holidays. and phone (471-4591), or at the editorial office (Te call 471-1865. classified display adv Entire com Che Semester (Fall or Spring) Two Semesters (Fall and Spring)	Jalah Goette Lori Hamilton Amy Ramirez CJ Salgado Brad Corbett Carter Goss Joan Bowerman Ryan Ford Veronica Serrato Casey Leë, Adrian Lloyd, Morgan Haenchen Paola Reyes, Fredis Benitez, Hwanjong Cho Zach Congdon, Cameron McClure, Edward Moreland Rene Gonzalez Jason Tennenbaum Lindsey Hollingsworth Felimon Hernandez Casey Rogers, Bianca Krause, Aaron Rodriguez Jason Tennenbaum Lindsey Hollingsworth Rene Gonzalez Lason Tennenbaum Lindsey Hollingsworth Rene Student Casey Rogers, Bianca Krause, Aaron Rodriguez Adrienne Lee Jordan Schraeder ewexpaper at The University of Texas at Austin, is published by Texas Student The Daily Texan is published daily, Monday through Friday, during the regular y during the summer semester. The Daily Texan does not publish during aca- texam periods. Periodical Postage Paid at Austin, TX 78710. POSTMASTER: P.O. Box D, Austin, TX 7713. News contributions will be accepted by tele- exas Student Media Building 2.122). For local and national display advertising, teristing, call 471-1865. For classified word advertising, call 471-1865. For classified word at Vertising, call 471-1865. For Stass Student Media. Naily Texan Mail Subscription Rates
Business Manager . Business Assistant . Advertising Adviser . Senior Local Sales Associate . Broadcast & Events Manager . Student Advertising Manager . Student Advertising Manager . Student Advertising Manager . Student Act. Execs . Student Marketing Assistant . Student Warketing Assistant . Student Warketing Assistant . Student Marketing Assistant . Student Support . Student Marketing Assistant . Student Support . Student Support . Student Support . Student Special Editions Editor . The Daily Texan (USPS 146-440), a student 1 Media, 2500 Warita Swe, Austin T, Y 78705. Saadering Varita Schargets . Dinto (4714-596. classified display adv Entire con Cone Semester (Fall or Spring) Two Semesters (Fall and Spring)	Jalah Goette Lori Hamilton Amy Ramirez CJ Salgado Brad Corbett Carl Hamilton Amy Ramirez CJ Salgado Brad Corbett Carter Goss Joan Bowerman —Ryan Ford
Business Manager . Business Assistant . Advertising Adviser . Senior Local Sales Associate . Broadcast & Events Manager . Student Advertising Manager . Student Advertising Manager . Student Advertising Manager . Student Act. Execs . Student Marketing Assistant . Student Warketing Assistant . Student Warketing Assistant . Student Marketing Assistant . Student Support . Student Marketing Assistant . Student Support . Student Support . Student Support . Student Special Editions Editor . The Daily Texan (USPS 146-440), a student 1 Media, 2500 Warita Swe, Austin T, Y 78705. Saadering Varita Schargets . Dinto (4714-596. classified display adv Entire con Cone Semester (Fall or Spring) Two Semesters (Fall and Spring)	Jalah Goette Lori Hamilton Amy Ramirez CJ Salgado Brad Corbett Carl Hamilton Amy Ramirez CJ Salgado Brad Corbett Carter Goss Joan Bowerman —Ryan Ford
Business Manager . Business Assistant . Advertising Adviser . Senior Local Sales Associate . Broadcast & Events Manager . Student Advertising Manager . Student Advertising Manager . Student Advertising Manager . Student Act. Execs . Student Marketing Assistant . Student Warketing Assistant . Student Warketing Assistant . Student Marketing Assistant . Student Support . Student Marketing Assistant . Student Support . Student Support . Student Support . Student Special Editions Editor . The Daily Texan (USPS 146-440), a student 1 Media, 2500 Warita Swe, Austin T, Y 78705. Saadering Varita Schargets . Dinto (4714-596. classified display adv Entire con Cone Semester (Fall or Spring) Two Semesters (Fall and Spring)	Jalah Goette Lori Hamilton Amy Ramirez CJ Salgado Brad Corbett Carl Hamilton Amy Ramirez CJ Salgado Brad Corbett Carter Goss Joan Bowerman —Ryan Ford
Business Manager . Business Assistant . Advertising Adviser . Senior Local Sales Associate . Broadcast & Events Manager . Student Advertising Manager . Student Advertising Manager . Student Advertising Manager . Student Act. Execs . Student Marketing Assistant . Student Warketing Assistant . Student Warketing Assistant . Student Marketing Assistant . Student Support . Student Marketing Assistant . Student Support . Student Support . Student Support . Student Special Editions Editor . The Daily Texan (USPS 146-440), a student 1 Media, 2500 Warita Swe, Austin T, Y 78705. Saadering Varita Schargets . Dinto (4714-596. classified display adv Entire con Cone Semester (Fall or Spring) Two Semesters (Fall and Spring)	Jalah Goette Lori Hamilton Lori Hamilton Amy Ramirez CJ Salgado Brad Corbett Carter Goss Joan Bowernan Payan Ford Veronica Serrato Casey Lee, Adrian Lloyd, Morgan Haenchen Paola Reyes, Fredis Benitez, Hwanjong Cho Zach Congdon, Cameron McClure, Edward Moreland Rene Gonzalez Lindsey Hollingsworth Fre Daily Texas At Austin, Ix 78710. POSTMASTER: PO Box D, Austin, TX 78713. News contributions will be accepted by tele starts copyright 2122). For local and national display advertising, retising, call 471-5083. Send orders and address changes to Trexas Student Paola. Reys changes to Texas Student Paola Reys, Fredis Benitez, HAMANER, POS Marker Student Lindsey Hollingsworth Lindsey Hollingsworth Pachaly Texas Student Media Hustin, TX 78713. Potement Sender Student Partising, call 471-5083. Send orders and address changes to Texas Student Parts 20, or call 471-5083. Send orders and address changes to Texas Student Parts Pan, Po. Box D, Austin, TX 78713. Panges Comparison and Parts Panges Part Panges Pan
Business Manager . Business Assistant . Advertising Adviser . Senior Local Sales Associate . Broadcast & Events Manager . Student Advertising Manager . Student Advertising Manager . Student Advertising Manager . Student Act. Execs . Student Marketing Assistant . Student Warketing Assistant . Student Warketing Assistant . Student Marketing Assistant . Student Support . Student Marketing Assistant . Student Support . Student Support . Student Support . Student Special Editions Editor . The Daily Texan (USPS 146-440), a student 1 Media, 2500 Warita Swe, Austin T, Y 78705. Saadering Varita Schargets . Dinto (4714-596. classified display adv Entire con Cone Semester (Fall or Spring) Two Semesters (Fall and Spring)	Jalah Goette Lori Hamilton Amy Ramirez CJ Salgado Brad Corbett Carter Goss Joan Bowerman Payan Ford Veronica Serrato Casey Lee, Adrian Lloyd, Morgan Haenchen Paola Reyes, Fredis Benitez, Hwanjong Cho Zach Congdon, Cameron McClure, Edward Moreland Lindsey Hollingsworth Lindsey Hollingsworth Lindsey Hollingsworth Lindsey Hollingsworth Edward Brad Carbett Casey Lee, Adrian Lloyd, during the regular Casey Rogers, Blanca Krause, Aaron Rodriquez
Business Manager. Business Assistant Advertising Adviser Senior Local Sales Associate Broadcast & Events Manager Campus & National Sales Associate. Student Advertising Manager Student Advertising Manager Student Advertising Manager Student Office Assistant Classifieds Student Marketing Assistant Student Marketing Assistant Student Mays of Texas Assistant Student Marketing Assistant Student Marketing Assistant Student Marketing Assistant Student Marketing Assistant Student Marketing Assistant Student Marketing Assistant Student Student Student In Benor Graphic Design Junior Designers. Special Editions Editor. The Daily Texan (USPS 146-440), a student In Media, 2500 Whitis Ave. Austin, TX 78705. academic year and is published twice weekl demic breaks and most Federal Holdays. an Send address changes to: The Daily Texan phone (471-1865. classified display adv Entire con Summer Seession One Semesters (Fall or Spring) Two Semesters (Fall and Spring) Summer Seession One Year (Fall, Spring and Summer) To charge by VISA or MasterCard, c. Media, " PO. Box D, Austin, TX POSTMASTER: Send address con	Jalah Goette Lori Hamilton Amy Ramirez CJ Salgado Brad Corbett Carl Hamilton Amy Ramirez CJ Salgado Brad Corbett Carter Goss Joan Bowerman Payan Ford Veronica Serrato Casey Lee, Adrian Lloyd, Morgan Haenchen Paola Reyes, Fredis Benitez, Hwanjong Cho Zach Congdon, Cameron McClure, Edward Moreland Rene Gonzalez
Business Manager. Business Assistant Advertising Adviser Senior Local Sales Associate Broadcast & National Sales Associate. Student Advertising Manager Student Advertising Manager Student Advertising Manager Student Advertising Manager Student Office Assistant Classifieds Student Marketing Assistant Student Marketing Assistant Student Mays of Texas Assistant Student Marketing Assistant Student Stegners. Special Editions Editor. The Daily Texan (USPS 146-440), a student in Media, 2500 Whitis Ave. Austin, TX 78705. academic year and is published twice weekl demic breaks and most Federal Holdays. an Send address changes to: The Daily Texan phone (471-1865. classified display adv Entire con The C One Semester (Fall or Spring) Two Semesters (Fall and Spring) Summer Session One Year (Fall, Spring and Summer) To charge by VISA or MasterCard, c. Media, "P.O. Box D, Austin, TX POSTMASTER: Send address c	Jalah Goette Lori Hamilton Amy Ramirez CJ Salgado Brad Corbett Carl Hamilton Amy Ramirez CJ Salgado Brad Corbett Carter Goss Joan Bowerman Payan Ford Veronica Serrato Casey Lee, Adrian Lloyd, Morgan Haenchen Paola Reyes, Fredis Benitez, Hwanjong Cho Zach Congdon, Cameron McClure, Edward Moreland Rene Gonzalez
Business Assistant Advertising Adviser Senior Local Sales Associate Broadcast & Events Manager Campus & National Sales Associate. Student Advertising Manager Student Advertising Manager Student Acct. Execs Student Acct. Execs Student Marketing Assistant Student Marketing Assistant Student Marketing Assistant Student Buys of Texas Assistant Student Buys of Texas Assistant Special Editions Editors Student Special Editors Editor Student Act 14591, or at the editorial office (f call 471-1665. classified display adv Entire con The Dail Special Special Spring) Summer Session One Year (Fall Spring and Summer) To charge by VISA or MasterCard, c. Media', PO. Box D, Austin, TX POSTMASTER: Send address of Texan Add	Jalah Goette Lori Hamilton Amy Ramirez CJ Salgado Brad Corbett Carter Goss Joan Bowerman Payan Ford Veronica Serrato Casey Lee, Adrian Lloyd, Morgan Haenchen Paola Reyes, Fredis Benitez, Hwanjong Cho Zach Congdon, Cameron McClure, Edward Moreland Rene Gonzalez Jason Tennenbaum Lindsey Hollingsworth Felimon Hernandez Casey Rogers, Bianca Krause, Aaron Rodriguez Jason Tennenbaum Lindsey Hollingsworth Fre Daily Texan is published daily, Monday through Friday, during the regular vexing periods. Periodical Postage Paid at Austin, is published by Texas Student The Daily Texan is published daily, Monday through Friday, during the regular exempaper at The University of Texas at Austin, is published by Texas Student The Daily Texan Student Media. Po. Box O, Austin, TX 78710. POSTMASTER: xas Student Media Evaluating, and Arti-5043. Student Media Building 2: 122). For local and national display advertising, all 471-5083. Send orders and address changes to Texas Student 120.00 120.01 1471-5083. Send orders and address changes to Texas Student 120.00 120.7713-8904, or to TSM Building C3.200, or call 471-5083. changes to The Daily Texan, P.O. Box D, Austin, TX 78713. 10/14/11 Wednesday, 12 p.m. ThursdayMonday, 12 p.m. Thursday, 12 p.m.
Business Assistant Advertising Adviser Senior Local Sales Associate Broadcast & Events Manager Campus & National Sales Associate. Student Advertising Manager Student Advertising Manager Student Acct. Execs Student Acct. Execs Student Marketing Assistant Student Marketing Assistant Student Marketing Assistant Student Buys of Texas Assistant Student Buys of Texas Assistant Special Editions Editors Student Special Editors Editor Student Act 14591, or at the editorial office (f call 471-1665. classified display adv Entire con The Dail Special Special Spring) Summer Session One Year (Fall Spring and Summer) To charge by VISA or MasterCard, c. Media', PO. Box D, Austin, TX POSTMASTER: Send address of Texan Add	Jalah Goette Lori Hamilton Amy Ramirez CJ Salgado Brad Corbett Carl Hamilton Amy Ramirez CJ Salgado Brad Corbett Carter Goss Joan Bowerman Payan Ford Veronica Serrato Casey Lee, Adrian Lloyd, Morgan Haenchen Paola Reyes, Fredis Benitez, Hwanjong Cho Zach Congdon, Cameron McClure, Edward Moreland Rene Gonzalez
Business Assistant Advertising Adviser Senior Local Sales Associate Broadcast & Events Manager Campus & National Sales Associate. Student Advertising Manager Student Advertising Manager Student Acct. Execs Student Acct. Execs Student Marketing Assistant Student Marketing Assistant Student Marketing Assistant Student Buys of Texas Assistant Student Buys of Texas Assistant Special Editions Editors Student Special Editors Editor Student Act 14591, or at the editorial office (f call 471-1665. classified display adv Entire con The Dail Special Special Spring) Summer Session One Year (Fall Spring and Summer) To charge by VISA or MasterCard, c. Media', PO. Box D, Austin, TX POSTMASTER: Send address of Texan Add	Jalah Goette Lori Hamilton Amy Ramirez CJ Salgado Brad Corbett Carter Goss Joan Bowerman Payan Ford Veronica Serrato Casey Lee, Adrian Lloyd, Morgan Haenchen Paola Reyes, Fredis Benitez, Hwanjong Cho Zach Congdon, Cameron McClure, Edward Moreland Rene Gonzalez Jason Tennenbaum Lindsey Hollingsworth Felimon Hernandez Casey Rogers, Bianca Krause, Aaron Rodriguez Jason Tennenbaum Lindsey Hollingsworth Fre Daily Texan is published daily, Monday through Friday, during the regular vexing periods. Periodical Postage Paid at Austin, is published by Texas Student The Daily Texan is published daily, Monday through Friday, during the regular exempaper at The University of Texas at Austin, is published by Texas Student The Daily Texan Student Media. Po. Box O, Austin, TX 78710. POSTMASTER: xas Student Media Evaluating, and Arti-5043. Student Media Building 2: 122). For local and national display advertising, all 471-5083. Send orders and address changes to Texas Student 120.00 120.01 1471-5083. Send orders and address changes to Texas Student 120.00 120.7713-8904, or to TSM Building C3.200, or call 471-5083. changes to The Daily Texan, P.O. Box D, Austin, TX 78713. 10/14/11 Wednesday, 12 p.m. ThursdayMonday, 12 p.m. Thursday, 12 p.m.
Business Assistant Advertising Adviser Senior Local Sales Associate Broadcast & Events Manager Campus & National Sales Associate. Student Advertising Manager Student Advertising Manager Student Acct. Execs Student Acct. Execs Student Marketing Assistant Student Marketing Assistant Student Marketing Assistant Student Buys of Texas Assistant Student Buys of Texas Assistant Special Editions Editors Student Special Editors Editor Student Act 14591, or at the editorial office (f call 471-1665. classified display adv Entire con The Dail Special Special Spring) Summer Session One Year (Fall Spring and Summer) To charge by VISA or MasterCard, c. Media', PO. Box D, Austin, TX POSTMASTER: Send address of Texan Add	Jalah Goette Lori Hamilton Amy Ramirez CJ Salgado Brad Corbett Carter Goss Joan Bowerman Payan Ford Veronica Serrato Casey Lee, Adrian Lloyd, Morgan Haenchen Paola Reyes, Fredis Benitez, Hwanjong Cho Zach Congdon, Cameron McClure, Edward Moreland Rene Gonzalez Jason Tennenbaum Lindsey Hollingsworth Felimon Hernandez Casey Rogers, Bianca Krause, Aaron Rodriguez Jason Tennenbaum Lindsey Hollingsworth Fre Daily Texan is published daily, Monday through Friday, during the regular vexing periods. Periodical Postage Paid at Austin, is published by Texas Student The Daily Texan is published daily, Monday through Friday, during the regular exempaper at The University of Texas at Austin, is published by Texas Student The Daily Texan Student Media. Po. Box O, Austin, TX 78710. POSTMASTER: xas Student Media Evaluating, and Arti-5043. Student Media Building 2: 122). For local and national display advertising, all 471-5083. Send orders and address changes to Texas Student 120.00 120.01 1471-5083. Send orders and address changes to Texas Student 120.00 120.7713-8904, or to TSM Building C3.200, or call 471-5083. changes to The Daily Texan, P.O. Box D, Austin, TX 78713. 10/14/11 Wednesday, 12 p.m. ThursdayMonday, 12 p.m. Thursday, 12 p.m.

NEW DONORS

mention this ad

for a \$5.00 bonus

on the 2nd and 4th

donation

8am -5pm

8am -6pm

8am -2pm

hours of operation

SUN CLOSED

MON. WED. & FRI

TUES. & THUR.

SAT.

'I think there are some people who are LGBT identified and athletic but feel like it's not safe for them to come out on their teams," Rosal said.

Alexandra Messenger, studio art and women's gender studies senior, said she had the same reaction Sheng has seen many times. She stopped and stared and felt amazed at the sheer number of LGBT athletes Sheng had photographed.

Messenger said she hopes the portraits would affect other students in the same way.

"I do think that besides having the Gender and Sexuality Center, UT is still very conservative, especially in athletics," Messenger said. "Fearless" will be on display for six weeks in Gregory Gym.

GOT PARKING?

THE CASTILIAN RESIDENCE HALL 2323 San Antonio St. 478-9811 (ask for Heather)

SPACES ARE LIMITED & GOING FAST!

receive an extra

\$10.00 on your

6th & 8th donation

of the month

earn up to

\$123.00 for your

first 4 donations

THE PLASMA CENTER

5789 AIRPORT BLVD.

USTIN TX. 78752

(512)380-9226

www.dciplasma.com

EARN UP TO

\$215.00

PER MONTH

donate today....get paid today !!!

no appointment required

donating plasma saves lives

"This is part of TSA's effort to improve the privacy and safety of individuals without compromising security," Casanova said.

The airports using the new technology will benefit by needing less agents involved with the scanning process, Casanova said.

Casanova said the older technology requires an agent present with the passenger at the machine while the detailed images of the

Casanova said the average cost for one of these new machines is \$150,000 and the TSA plans to increase this security and privacy strategy in the future.

"We are looking at investing in more technology to do these things quicker and more efficiently," Casanova said. "In the future, you will see improvements in all of these procedures with adbody are viewed by another agent vancements in technology."

Puff, puff, drive real fast

2160 Block San Jacinto Blvd.

Driving While Intoxicated / Possession of Marijuana: A silver Chevy truck was observed travelling at a high rate of speed through campus. During the traffic investigation, the officer detected a moderate odor of alcohol on the non-UT driver's breath and noted other signs of intoxication, slurred speech and bloodshot eyes. The officer learned the subject had been to several downtown establishments and had consumed some alcohol while there. The officer administered the Standardized Field Sobriety tests and the driver displayed a number of clues that indicated he was intoxicated. The driver was taken into custody for Driving While Intoxicated and transported to Central Booking. During a search of the vehicle, the officers located a plastic container that contained a green leafy substance that tested positive for marijuana. Additional charges for Possession of Marijuana were filed.

U-Locks save time and money

COMMUNICATIONS BUILDING A, 2504-A Whitis Ave

Theft: A grey Cannondale mountain bicycle was reported stolen from the bike racks located on the north side of the building after being secured with a self-locking cable lock. Loss value: \$300.00.

Symphony of destruction

PARKING LOT 115, 1600 East 20th

Burglary of Motor Vehicle (3 Counts): A UT staff member discovered the passenger windows of two Ford trucks broken out. During the investigation, the officers discovered a third vehicle, a white Honda, with a broken passenger side window. The stereos from all three vehicles had been removed along with a Garmin GPS system. Loss value: \$350.00.

Compiled by UTPD Officer Darrell Halstead

WORLD& NATION

THE DAILY TEXAN Friday, October 14, 2011 Austin Myers, Wire Editor | dailytexanonline.com

Overseas trade partnerships 'a win for businesses'

By Jim Abrams The Associated Press

WASHINGTON - Congress approved free trade agreements Wednesday with South Korea, Colombia and Panama, ending a fouryear drought in the forming of new trade partnerships and giving the White House and Capitol Hill the opportunity to show they can work together to stimulate the economy and put people back to work.

In rapid succession, the House and Senate voted on the three trade pacts, which the administration says could boost exports by \$13 billion and support tens of thousands of American jobs. None of the votes were close, despite opposition from labor groups and other critics of free trade agreements who say they result in job losses and ignore labor rights problems in the partner countries.

President Barack Obama said passage of the agreements was "a major win for American workers and businesses."

The agreements would lower or eliminate tariffs that American exporters face in the three countries. They also take steps to better protect intellectual property and improve access for American investors in those countries. The last free trade agreement completed was with Peru in 2007.

The House also passed and sent to Obama for his signature a bill to extend aid to workers displaced by foreign competition. Obama had demanded that the worker aid bill be part of the trade package.

The agreement with South Korea, the world's 13th largest economy, was the biggest such deal Trade Agreement with Mexico flawed trade policies." and Canada in 1994.

A South Korean protester participates in a rally against a free trade agreement between South Korea and the United States in Seoul on Wednesday. While some U.S. businesses and workers stand to benefit from lowered tariffs, foreign workers may suffer from increased prices.

debate was not without rancor.

Citizen's Global Trade Watch, said the "job-killing" agreements were a "complete flip-flop for President Obama, who won crucial swing since the North American Free states by pledging to overhaul our

'Today is a historic day for rela-Lori Wallach, director of Public tions between Colombia and the United States." He added that the does not have the expertise much relations with 17 nations. It could agreement with his country "is go-

ing to generate much well-being for our peoples." But Tarsicio Mora, president of Colombia's CUT labor federthe U.S.

"Our country isn't developed, it less the requirements for trade at still take several months to work this level," Mora said. "The country should be clear as to who is current agreements go into force. responsible for the coming mas- The South Korean parliament is sacre, because industry, large and expected to sign off on its agree-In Cartagena, Colombian ation, said Colombia's economy small businesses are going to be ment this month.

Despite the strong majorities, the President Juan Manuel Santos said, was not ready to compete with hit because we are not in a condition to compete."

> The United States has free trade out the final formalities before the

Oil, chemical cargo spills onto New Zealand coast

By Natacha Pisarenko The Associated Press

TAURANGA, New Zealand – be able on Friday to resume pump- Maritime New Zealand.

that could last several days. A vertical crack in the ship runs around the entire vessel — meaning the ship is now only held togeth-The calmest weather in days has er by its internal components, said given salvage crews hope they will Steve Jones, another spokesman for

NEWS BRIEFLY

Wall Street Journal embroiled by false circulation accusations

LONDON - The Guardian newspaper reported Wednesday that it had seen emails and documents showing that News Corp.'s flagship newspaper, The Wall Street Journal, funneled money through third parties to a company that was buying up copies of the Journal and boosting its European circulation.

The Guardian, a fierce rival of News Corp., did not make the emails and documents public but, if its description is accurate, the Journal was effectively buying its own papers and inflating its circulation figures — something that could allow it to charge advertisers extra.

The Journal slammed the story as "inflammatory" and "replete with untruths and malign interpretations" in a statement to The Associated Press.

The Guardian claimed that the Journal had asked intermediaries to make payments to the Netherlands-based Executive Learning Partnership, which at the time was buying thousands of copies of the paper every day at deeply discounted prices.

Bill to get rid of UN funding probably won't see daylight

WASHINGTON — A deeply divided House panel on Thursday approved a Republican bill that would slash U.S. contributions to the United Nations, rejecting Democratic complaints that the measure would end American involvement in the world peacekeeping body and deliver a devastating financial blow.

Rep. Ileana Ros-Lehtinen, R-Fla., the committee chairwoman and a fierce critic of the United Nations, argued that the legislation would give the United States leverage in pushing for change at the U.N.

The panel approved the bill on a party-line 23-15 vote. The action came despite Secretary of State Hillary Rodham Clinton's opposition and her vow to recommend to President Barack Obama that he veto the legislation. That may not be necessary, however, as it's unclear when the full House will consider the measure and it has little chance in the Democratic-led Senate.

Occupy Wall Street afraid that

ing the remaining fuel from a cargo ship stuck on a New Zealand reef.

The ship Rena has already spilled hundreds of tons of oil and crews are in a race against nature to try and remove the remaining fuel before waves break up the vessel, which has begun to crack apart and is leaning on a 22-degree tilt.

Last week crews removed about 10 tons of oil before the weather forced them to postpone salvage attempts.

Environmentalists have warned of a disaster for wildlife if all the ship's 1,870 tons of oil and 220 tons of diesel is allowed to spill into the ocean.

Nick Bohm, a spokesman for Maritime New Zealand which is managing the emergency response, told The Associated Press Friday that crews are "relatively positive" they can proceed with plans to board the vessel and begin pumping oil to a nearby barge. He said pumping should begin Friday afternoon in an operation ing in — just black, black, black."

A large crack from the deck to the waterline has emerged on the cargo ship Rena that has been floundering since it ran aground Oct. 5 about 14 miles from Tauranga Harbour, New Zealand. The cargo ship contains 1,870 tons of oil and 220 tons of diesel, along with 11 containers of hazardous chemicals.

"The reality is the vessel could break up at any point," Jones told The Associated Press.

There were 1,368 containers on board, 11 of which contained hazardous substances, Maritime New Zealand said. One of the hazardous containers is among those that have fallen overboard, Jones said.

Some of the contents of containers that had washed ashore were strewn across the coastline this week, including thousands of meat patties that littered the sand.

Maritime New Zealand estimates that at least 390 tons of heavy fuel oil have spilled from the hull, leading New Zealand's environment minister, Nick Smith, to call it the country's biggest maritime environmental disaster.

Several miles of coastline have been closed to the public, and some beaches were beginning to experience severe oiling, Jones said.

"I was down there," this week Jones said. "It was just black com-

Courtesy of Maritime New Zealand

Galleon Group LLC co-founder Raj Rajaratnam, exits Manhattan federal court on Thursday after his sentencing — 11 years for up to \$75 million in insider trading.

Hedge fund manager receives longest insider trading verdict

By Larry Neumeister The Associated Press

NEW YORK — Raj Rajaratnam, the hedge fund billionaire at the center of the biggest insider-trading case in U.S. history, was sentenced Thursday to 11 years behind bars — the stiffest punishment ever handed out for the crime.

"His crimes and the scope of his crimes reflect a virus in our business culture that needs to be eradicated," U.S. District Judge Richard J. Holwell said. "Simple justice requires a lengthy sentence."

The 54-year-old founder of the Galleon Group hedge fund was also fined \$10 million and ordered to forfeit \$53.8 million in what the judge said were illicit profits from trading on confidential corporate information.

Prosecutors said Rajaratnam made as much as \$75 million in all by cultivating a network of friends, former classmates and other tipsters at various companies and investment firms who supplied him with early word on such things as mergers and earnings announcements. In return, they received kickbacks or a chance to get in on the action.

ited from were Google, IBM, Hilton Hotels, Intel, Advanced Micro Devices and Goldman Sachs.

The sentencing was the last major act in a series of prosecutions that followed Rajaratnam's 2009 arrest. More than two dozen people were arrested in the in-

— Reed Brodsky, Federal prosecutor

vestigation, nicknamed Perfect Hedge, and all were convicted.

The judge called it "an assault on the free markets that are a fundamental element of our democratic society. There may not be readily identifiable victims, but when the playing field is not level, the integrity of the marketplace is called into ques-

Among the companies he prof- tion and the public suffers."

The longest previous sentence in an insider-trading case was 10 years, given twice before. But Rajaratnam's punishment fell far short of the 24.5 years prosecutors had asked for.

"Today you sentence a man who is the modern face of illegal insider trading," federal prosecutor Reed Brodsky told the judge. "He is arguably the most egregious insider trader to face sentencing in a courthouse in the United States."

The Rajaratnam probe relied heavily on the most extensive use of wiretaps ever for a white-collar case. Prosecutors captured conversations in which he and his accomplices could be heard gleefully celebrating their inside information.

At his trial in May, prosecutors said Rajaratnam could convert short telephone conversations into millions in profits. For instance, they said, a 30-minute call with an Intel Corp. insider yielded a \$2 million windfall.

Rajaratnam also bought \$27 million in Goldman Sachs stock after getting an illegal tip that Warren Buffet was going to pump \$5 million into the struggling investment bank.

park cleaning means eviction

NEW YORK — The owner of the private park where Wall Street protesters are camped out gave them notice Thursday that after it power-washes the space it will begin enforcing regulations, which prohibit everything from lying down on benches to storing personal property on the ground.

The protesters' response was to plan a demonstration for an hour before they are supposed to evacuate Zuccotti Park while it is cleaned with power washers Friday morning. They believe the effort is an attempt to end the protest.

The owner, Brookfield Properties, earlier handed out a notice to protesters saying they would be allowed back in the park after the cleanup if they abide by park regulations.

"They're going to use the cleanup to get us out of here," said Justin Wedes, 25, a part-time public high school science teacher from Brooklyn. "It's a de facto eviction notice."

No. 3 in infamous Zetas cartel arrested after long shootout

MEXICO CITY — The Mexican army said Thursday it had captured a top drug cartel lieutenant who allegedly ordered an arson attack on a casino that killed 52 people in August.

Carlos Oliva Castillo, alias "The Frog," a reputed leader of the extremely violent Zetas cartel, was detained by soldiers Wednesday in the northern city of Saltillo, said Defense Department spokesman Ricardo Trevilla. He has not yet been formally charged.

Zetas gunmen opened fire on security forces in an attempt to distract soldiers and rescue Castillo, a sign of his importance to the criminal organization, Col. Trevilla added. The firing went on for several hours and caused panic in the city. Drug cartel gunmen in Mexico rarely attack authorities in a bid to free arrested leaders.

Compiled from Associated Press reports

Friday, October 14, 2011 | THE DAILY TEXAN | Viviana Aldous, Editor-in-Chief | (512) 232-2212 | editor@dailytexanonline.com

OVERVIEW

TPPF's new higher education baggage

Last Tuesday, Thomas Lindsay the new Director for Higher Education Research of the much-maligned Texas Public Policy Foundation released a statement introducing himself and presenting a broad overview of his views on higher education. The Texas Public Policy Foundation is the Austin think tank which earlier this year published the "Seven Breakthrough Solutions" for improving higher education and precipitated a major controversy.

Lindsay has had a long career in higher education and was most recently president of Shimer College, a small liberal arts college in Chicago which follows a "Great Book" curriculum. However, Lindsay was voted out of the position by the college community after strongly supporting a mission statement many believed to be charged with libertarian ideology. Lindsay also criticized what he called the "peerless" ability of institutions of higher education to circle the wagons and resist change.

More recently, Lindsay has fanned old flames by calling the notorious and now-comatose "seven solutions" a "good start," according to the Texas Tribune. Lindsay's hire portends more of the same from the Texas Public Policy Foundation.

Fortunately for UT, renewed cries of waste will likely be too little, too late. While the storm of controversy lingers on, UT has responded and is addressing the criticism directed at it. Chancellor Francisco Cigarroa's Framework for Advancing Excellence in Education and UT President William Powers' insistence that must UT improve its four-year graduation rates signify a system and campus that are serious about reform. If there is any wagon circling, it is only designed to ensure that the right people - University administrators, faculty, staff and students - are the ones making the changes. UT has received the "reform" message, stopped arguing and started working.

And if outsider commentators wish to continue beating their war drums on an empty battlefield, we should pay them no mind.

Technology for education, not profit

Last weekend, about 400 invited participants from the higher education community attended the star-studded Future of State Universities conference in Dallas.

The conference was hosted by former Florida Gov. Jeb Bush and former North Carolina Gov. Jim Hunt. The speakers ranged from former British Prime Minister Tony Blair to UT System Chancellor Francisco Cigarroa to Arizona State University President Michael Crowley to U.S. Secretary of Education Arne Duncan, the latest though video conference.

According to a statement, Hunt said the conference is meant to help state universities find a "new and sustainable model" through offering solutions, "including an increased focus on technology and online education that will allow them to flourish in the future."

However, as Inside Higher Ed reports, serious questions arise when looking at the conference's sponsor: Academic Partnerships. The group is a forprofit company whose mission is to, "assist public universities in extending the reach of their brands and academic excellence through online learning," according to its website.

The role of technology is crucial to the future of higher education and UT, and is clearly expressed in reports ranging from UT's Commission of 125 to the Task Force on Enrollment Strategy to the UT System's Framework for Academic Excellence. The University launched the Course Transformation Program last year to allow professors of large undergraduate courses to design technology supplements to assist in learning.

Yet the role of Academic Partnerships in sponsoring the conference shows the increasing trend of sleazy, back-door entrances of for-profit companies in higher education as they try to capitalize on a growing market and public funds.

As we negotiate the future of higher education, let's make sure to let edu-

Final beats of a political heart

Last Thursday, in a desperate attempt to win support for her flagging presidential campaign, Congresswoman Michele Bachmann (R-MN) introduced a piece of federal legislation that would mandate that women seeking an abortion be exposed to the results of an ultrasound prior to the procedure. The controversial bill is an attempt by Bachmann to shift attention from the economy to social issues.

"In the midst of the number one issue, which is jobs and the economy, we don't want to forget the issue of life," Bachmann said at a media even in Iowa. Clearly, as part of the shift in her campaign, the ultrasound bill is strategically aimed at securing the support and votes of conservative, prolife constituents at a time when Bachmann lags well behind her Republican opponents.

A poll released by the Institute of Politics at Harvard on Monday justifies Bachmann's desperate attempt to regain strength as a presidential candidate. It indicated that she has only 3 percent of public support and ranks 7th among the Republican candidates. Meanwhile, a Washington Post/ Bloomberg poll revealed that Americans believe Bachmann, along with Gov Rick Perry, would do the most harm to the economy if elected president. No wonder Bachmann has shifted her platform from the economy to social issues by endorsing the reinstatement of "Don't Ask, Don't Tell" and introducing this ultrasound bill in Congress.

"The 'Heartbeat Informed Consent Act,' that I introduced today, would require that abortion providers make center of her campaign in hopes that this will attract the conthe unborn child's heartbeat visible through ultrasound, describe the cardiac activity and make the baby's heartbeat audible, if the child is old enough for it to be detectable,"

Bachmann explained.

If the bill sounds all too familiar, don't worry, you're not experiencing déjà vu. The act closely resembles the sonogram law that ignited controversy this summer in Texas. The Texas bill, widely criticized as intrusive and unconstitutional, would have required women undergoing an abortion to be subjected to a sonogram within 24 hours of the procedure. The women would also need to listen to a description of the images and to the fetus' heartbeat. The Texas bill was signed into a law by pro-life Gov. Rick Perry last May, only to be blocked three months later by U.S. District Judge Sam Sparks. In his opinion, it would violate the First Amendment by forcing physicians and patients to engage in government-mandated speech. The measure is now under appeal. Meanwhile, Texas is prohibited from enforcing the law.

Given the controversy over the sonogram law in Texas and its ongoing appeal, it is clear that Bachmann's Heartbeat Informed Consent Act introduced is a dead-end bill that has no chance of becoming a law. The irony is that she has managed to introduce an arguably unconstitutional bill that has no future, but has been so busy with her presidential campaign that she has failed to cast a single vote in Congress since the month of August.

Clearly, the primary concern for Bachmann is not to represent the interest of her constituents, as she has neglected her basic responsibilities as a representative by failing to vote in Congress. Instead, with the "Heartbeat Informed Consent Act," Bachmann is making her standpoint on the issue of abortion clear and placing her stance on social issues at the servative voting population.

Quirico is an economics and international relations junior.

10.7.11 THE PHILADELPHY INDUIRER. UNIVERSAL VOLICK

LEGALESE

Opinions expressed in The Daily Texan are those of the editor, the Editorial Board or the writer of the article. They are not necessarily those of the UT administration, the Board of Regents or the Texas Student Media Board of Operating Trustees.

EDITORIAL TWITTER

Follow The Daily Texan Editorial Board on Twitter (@DTeditorial) and receive updates on our latest editorials and columns.

SUBMIT A FIRING LINE

Email your Firing Lines to firingline@dailytexanonline.com. Letters must be more than 100 and fewer than 300 words. The Texan reserves the right to edit all submissions for brevity, clarity and liability.

RECYCLE

Please recycle this copy of The Daily Texan. Place the paper in one of the recycling bins on campus or back in the burnt-orange newsstand where you found it.

SUBMIT A GUEST COLUMN

The editorial board welcomes guest column submissions. Columns must be between 600 and 800 words. Send columns to editor@dailytexanonline.com. The Daily Texan reserves the right to edit all columns for clarity, brevity and liability.

What are we to do in a world without Steve Jobs?

It has been a little over a week since the death of Steve Jobs. In that time we have mourned the passing of a true genius, remembered his numerous and varied accomplishments and replayed clips of that 2005 Stanford commencement speech over and over again. The loss of the man is sad, but the loss of life-changing inventions coming from him is a tragedy. Apple fans everywhere are asking: what now?

How many students and professors walk to class every day with those characteristic white ear buds glued to their heads? How many people have followed the little blue dot on their iPhones' GPS to get from the Drag to South Congress? How many students in a 300-person lecture class are typing notes, playing on Photo Booth or browsing Facebook on their MacBook Pros? Thousands of people would probably fight, kick and scream if someone tried to take their precious Apple products away, the same way they would if someone abducted their child or was slowly sucked out all the oxygen from a room.

Luckily, our iPods, iPhones, iPads and Mac-Books live on, a most fitting legacy to the man in the black turtleneck. But that is all they will do stick around. We have grown accustomed to an exciting new apple-stamped machine hitting Best Buy at the beginning of every holiday season since 2001 when Apple introduced the first generation iPod. Furthermore, we have grown accustomed to buying whatever exciting new apple-stamped machine is hitting Best Buy, disregarding such mundane things as cost, practicality and need.

Did I need the iPad I got for my birthday last year? No, my HP desktop computer was perfectly capable of running Word and getting me onto Fa-

cebook, but it sure was cool to play Angry Birds on a 9.7-inch screen. We bought the first generation iPod touch when it was grossly overpriced at \$400 just like we bought the camera-less first generation iPad even though it was widely said that consumers should wait for the faster, cooler iPad 2 with a camera. Even last week when the iPhone 4S was revealed, appearing just about identical to the iPhone 4, first day pre-order sales topped a record-breaking one million. We have adopted every Apple progeny into our lives year after year, iThing after iThing, no questions asked. What happens if the stuff that Apple comes out with is no longer life changing? Can something with that iconic apple stamped on the back be uncool?

I find myself imagining the next 10 years of Apple releases and already being disappointed. Picture an Apple special event in 2021. Senior vice president Phil Schiller, who unveiled the iPhone 4S last week, looks sweaty. Could that be from the hot stage lights or the overpowering nerves? He works that stage back and forth like a pro during the presentation - or is he pacing the jitters out? Finally the moment comes. He manages to build up the audience of media reporters and technology junkies to a state of tangibly excited anticipation. Maybe, just maybe this new product will be that cutting edge thing that Apple fans have been missing for the past decade of increasingly lame products. The new iPhone flashes up onto the projector screen.

"Here it is, the new iPhone 10 — now in blue!"

We will probably buy it anyway because of some utterly irrational, deeply ingrained dependency on brand new Apple products. We consumers have not yet been able to resist Steve's siren song for the latest and greatest iThing. Will his death mark the end of this decade of Apple frenzy?

Hansen is a Plan II and public relations freshman.

Friday, October 14, 2011 THE DAILY TEXAN Andrew Torrey, Photo Editor | (512)-232-2217 | photo@dailytexanonline.com

GENERATION 1.5 He thinks they provide more cul- his Korean culture. Hwang says in-

Photos and story by Mary Kang

Brian Hwang belongs to the "1.5 generation," which is defined as immigrants who migrated between the ages of six and 18. They often go through awkward stages of cultural adjustment, emerging from the "in-betweenness" of multicultural social barriers.

Hwang is from South Korea and came to the United States when he was 14. He attends Westwood High School in Round Rock and is under the care of an American homestay family, the Sichers. His biological parents work in Korea, so they can rean community activities, such as afford his education and prepare him to go to college in America.

care that the Sicher family provides. ly to stay connected to his faith and his newly arrived Korean peers.

feel of physically being with his biological parents. From time to time he be vulnerable with, the way he feels he can only be with his parents.

been very nice to him. Thanks to this, he became comfortable with American culture. At the same time, Hwang does not want to lose Korean culture, so he is involved with Kobeing the president of Daool, which is a Korean percussion band in Aus-Hwang says he appreciates the tin. Hwang attends church regular-

tural guidance than his own parents teracting with his Korean-Americould have, but he still misses the can friends makes him feel as if they are his family.

As a part of the 1.5 generation, wishes he still had someone he could Hwang has to continue to balance his two different cultures all on his own. Despite the challenges Hwang made many friends at of maintaining two cultures, this school and says that everyone has generation has some advantages. They are multilingual, ambitious and can reflect on both cultures. Hwang says that as a part of the 1.5 generation, he has become more open-minded and understanding of other cultures.

He says he feels like a bridge between American culture and Korean culture and therefore he can help

Brian Hwang lives with the Sicher family, who support him as his American homestay family. "They care for me and treat me as equal to their children," Hwang said.

Brian plays Janggu, a traditional Korean drum. The hourglassshaped wooden body has two heads, which produce different pitch and timbre.

Anna Sicher, Brian Hwang's guardian, helps him get through his school work and college applications.

Above: Brian Hwang practices golf as a part of the Westwood High School golf team. Although Hwang enjoys playing golf he started because it is one of the ways he can feel connected to his biological father who also plays.

Left: Hwang helps prepare to paint a portable building at a Korean Church called "The Lord's Church." Aside from expressing their faith, many Koreans attend Korean church to find a sense of cultural community.

Hwang is the president of Daool, a Korean percussion band. Participating in the group for the past four years has been one of the important ways he maintains his Korean culture.

Brian Hwang studies in his room, provided by his homestay family. Hwang often thinks about his future when he studies and is encouraged to do his best by his father in South Korea, whom he talks to over the phone every two weeks.

author and New York Times columnist, spoke Thursday in the LBJ Library about the history of gender discrimination in the U.S. The speech was hosted by the Center for Politics and Governance as part of the center's ongoing Perspectives@ CPG series.

Daily Texan Staff

Columnist traces advances of women's rights

By Megan Strickland **Daily Texan Staff**

Over the course of a decade, changes in social opinion, contraception and the economy led to significant advances in women's roles in society, said author and New York Times columnist Gail Collins.

At a lecture sponsored Thursday by The New York Times and the Lyndon B. Johnson School of Public Affairs Center for Politics and Governance, Collins said maior societal changes between 1964 and 1974 allowed women to strive to be more than homemakers.

"This entire sex for the entire history of the world was regarded as an inferior class of being with less rights, with less opportunities, with no opening to venture to choose their destiny in life," Collins said. "All of that changed in a 10-year period."

The idea of fairness in the civil rights era was a key factor in women's ascension into the public sphere, she said.

"It created a sensitivity to fairness," Collins said. "If you can convince the country that something is not fair, you can win the battle."

After those 10 years, however, women still had a long way to

advance in society; they were ridi- school, law school and other prothinking they could do jobs formerly reserved for men, she said. Even though women were allowed to receive an education

work place, Collins said. "It was totally possible to discriminate in the 1960s," Collins said. "I found a case in the '60s where the UT Dental School would not admit women because from 1960 to the Present." they said women were too weak to pull teeth."

in the 1970s and 1980s when ing it recently, I've become economics began to require enlightened." two incomes to finance modern conveniences such as a home more Tyson Shores said she apand a car.

'80s, when the average little girl riers in the workplace and in this country thought about her future," Collins said. "She thought not only in terms of who she want to be, but I do know I want wanted to marry, but what work she wanted to do. That's the actual moment everything changed."

the birth control pill was another factor that helped wom- mer member of UT staff, en advance even further despite said she lived through the era their challenges.

"As soon as the birth control applications of women to medical was real. It was worth it."

culed, harassed and laughed at for fessional schools went through the roof," Collins said.

Doctoral human development graduate student Brittany Wright said she didn't totally grasp the they still faced prejudice in the enormity of the changes in this decade until hearing about the milestones in Collins' speech and reading her book "When Everything Changed: The Amazing Journey of American Women

"I don't think I really appreciated it, although I am a wom-Collins said attitudes changed an," Wright said. "By study-

Human development sophopreciates the sacrifices of wom-"There was a moment in the en who fought through the barin academia.

"I'm not entirely sure what I to have a positive influence on the world," Shores said. "It's amazing to think what those women went Collins said the invention of through for me to have the right." Joanne Richards, a for-

Collins described.

"I went through everything pill became available, the rates of Gail described," Richards said. "It

Experts debate green energy against economic concerns

By Jody Serrano **Daily Texan Staff**

Two experts analyzed the pros and cons of green energy and proposed future government policy on the issue in a debate Thursday night.

Ryan Rittenhouse faced Alex drug-resistant bacteria and carry Epstein in a debate and argued green energy would be a long term benefit for the economy despite its high starting cost. Epstein, founder of the Center for or technology on us because the Industrial Progress, an institution that claims industrialization can improve the economy and advance the human living environment, disagreed and said the widespread use of green energy would be the equivalent to economic suicide.

The debate was sponsored by the UT Objectivism Society, an organization that supports individual liberty and rights in public policy, in order to address of many species. On the economgreen energy's controversial future in our society. The group of pollution in long term was far welcomed a crowd of about 70 students, faculty and communi- ergy now, and industries that use may present.

ty members at the debate. Epstein opened the debate by suggesting that replacing what he considers practical sources of energy, such as fossil fuels, nuclear power and hydropower, with green energy would be the equivalent to banning an-Greenpeace representative tibiotics because they produce that freedom." certain effects.

"Green energy is not offering us greater, cleaner energy," Epstein said. "It's forcing inferigreen movement has not managed to produce a reliable source of energy."

Epstein also said that a restriction on fossil fuels would be a restriction on a person's individual rights.

Rittenhouse said the greater issue at hand was the impact of using fossil fuels on the environment, which could result in climate change and the extinction ic side, Rittenhouse said the cost greater than the cost of green en-

this type of energy need to be responsible for those side effects.

"Fossil fuels put out other costs and make the public bear those costs," Rittenhouse said. "If we are not responsible for the things we [buy] or the freedom we have, we don't deserve

Objectivism Society president Brittney Rivera said many members of the organization feel the government should not place restrictions on the energy market and should not force people to use green energy when there are cheaper alternatives available.

Rivera said individuals should not have to sacrifice cheap energy for the sake of protecting the environment.

"In Austin it's easy to get caught up in anything that's cool," Rivera said. "It's imperative that people stop and think about their ideas and why they have them."

Rivera said although the group was opposed to green energy, members are open to new ideas and arguments Greenpeace

Ryan Rittenhouse from Greenpeace advocates for the validity and importance of Green Energy on Thursday night at a debate held in the Hogg Building.

Andrea Macias Jimenez Daily Texan Staff

Research finds wind energy not viable

By Nick Hadjigeorge **Daily Texan Staff**

The answer for achieving a cleanergy consultant who spoke on cam- day evening.

ergy generation pose challenges cient energy market. for major wind energy-producing regions such as Texas, said C.K. Woo, senior partner with Energy er environment may not be blow- and Environmental Economics at showing that increasing wind-ening in the wind, according to an en- the UT Energy Symposium Thurs- ergy generation tends to reduce the

He presented data and findings from his research and argued that there is strong empirical evidence investment incentive for natural gas energy generation. "On one hand, you'd like to see wind generation for all sorts of reasons," Woo said. "But in order to make wind generation more affordable you need to have the complement of dispatchable thermal generation." Thermal generation includes geothermal, coal and nuclear energy production. Woo said if we increasingly rely on wind energy for our electricity needs then we would have to unrealistically expect optimal wind energy production everyday in order to ensure investment. Woo said electricity is the most volatile commodity on the market and can be affected by many different variables including daily variations in fuel cost and carbon price, weather, storage, outages and market power abuse. Wind energy generation adds to this volatility, which decreases incentives for investing in energy generation, Woo said. Varun Rai, assistant professor of public affairs and mechanical engineering, said Woo raised very important issues about the future of the energy market. "His research highlights the challenges of increasing the capacity of energy reserves for the whole market," Rai said. Scott Robinson, public affairs and energy and earth reserves graduate student, said Woo's talk provided an interesting perspective considering the current popularity of green energy. "People hear a lot about increasing renewable energy," Robinson said. "It's good to hear a marketbased assessment on what effects renewable energy would have."

FIFA 2012 & SUPER SMASH BROS. BRAWL

Hurry in! Drinks provided by Caffé Medici while supplies last! Free beer for participants!

> Prizes provided by Caffé Medici & PlayNTrade.

SPONSORED BY

70_

Woo said his research is motivat-Negative economic effects and ed by the challenges and uncertainproblems associated with wind enty of maintaining a reliable and effi-

Contract Parking Available to

Use our Daily Parking while: **Attending Class Enjoying Neighborhood Retailers Attending UT Football Games Visiting Friends** Parking is always tight in West Campus. Now you have a solution!

park@quartersoneampus.com

SPORTS

Defensive-minded Horns keep rolling

By Lauren Giudice Daily Texan Staff

No. 10 Texas (11-4; 5-1 Big 12) is definitely on a roll. They have swept two Texas rivals in a row and are riding a threegame win streak.

Although Bailey Webster, Khat Bell and Rachael Adams' play has been nothing short of excellent in recent games, the defensive aspect of the Longhorns' game has continued to aid them in their hopes of a Big 12 title.

In their game against Texas Tech on Wednesday, the team finished with an impressive 43 digs. Although they only had three team blocks, the team's athleticism was still on display throughout the game.

Nearly every Longhorn had at least one dig, but Amber Roberson led the team with nine.

"I knew that we would get a lot better blocking on the left side with Bailey, and we did a good job on the left side just controlling balls," said head coach Jerritt Elliott after the ly on a roll and will head to game. "I would have liked for our blocking numbers to be a bit higher, but ultimately I was pleased."

In Texas' 3-0 sweep of Texas A&M last week, the Longhorns had seven team blocks and 31 digs. The Longhorns limited the Aggies to 33 kills.

"When you play great defense, it puts you in a rhythm," said setter Hannah Allison. "Defensively, we wanted to make them change what they were doing."

Texas had a much tougher time defeating Iowa State on Oct. 2. The Longhorns were victorious 3-2 and they had 73 digs and 7.5 team blocks.

The team will be playing in their sixth conference game on Saturday at Kansas State.

"We've got so much velocity and we're digging balls far off the net and making it challenging," Elliott said.

Although Texas had a bye week last weekend, they are definitely back and hoping to continue this winning streak against Kansas State. The Wildcats also swept Texas Tech in their last game and are 3-2 in Big 12 play.

The Longhorns are definite-Manhattan, Kansas in an attempt to improve their record and climb their way back up the rankings

Amanda Martin | Daily Texan Staf

A preseason all-Big 12 selection, senior Amber Roberson has already recorded 18 digs this season. Roberson and the Longhorns face Kansas State on Saturday night as the Big 12 Conference season begins to pick up.

EEKEND PREVIEW

WOMEN'S GOLF Dubreuil leads experienced squad

Garrett Callahan Daily Texan Staff

As the week winds to an end here in Austin, it's just getting started for the Longhorns in California. Texas, currently ranked No. 8 Oklahoma State and ninth in the nation by No. 9 Vanderbilt.

is the host to the threeday tournament played through Sunday. There are 16 teams in the field including No. 1 UCLA, No. 6 Arizona State, No.

7 Southern California,

SOFTBALL Former alumni coach St. Edwards

By Sara Beth Purdy Daily Texan Staff

This weekend, two Texas alumni return to Red as the assistant coach at and Charline McCombs DePaul University from Field. However, neither 2008-2010. will be wearing burnt orange and white and nei- Friday the Longhorns are

2008 before she left for a job as a private instructor. Osterman returns to Austin after serving

Coincidentally, this

SIDELINE

2011-2012 Big 12 **Men's Basketball Preseason Poll**

1	Kansas (5)	73
2	Texas A&M (2)	73
3	Baylor (2)	63
4	Missouri (1)	61
5	TEXAS	51
6	Kansas State	39
7	Oklahoma State	33
8	Iowa State	27
9	Oklahoma	15
10	Texas Tech	15

2011-2012 Big 12

GolfWeek, started its third today at the Stanford Intercollegiate. The Longhorns just came off a fifth place finish in the Windy City Classic where they leaped seven spots on the leaderboard in the last round. Their play in Chicago wasn't what was expected; however, they have another chance to prove themselves this weekend.

The Stanford Intercollegiate, hosted by Stanford University in Palo Alto, Calif., is a 54-hole event

The last time Texas comtournament of the season peted in this event was 2009 when the Longhorns finished fourth out of 15 teams with a final score of 864 (+12). The Longhorns' lineup will consist of freshman Bertine Strauss, juniors Haley Stephens, Madison Pressel, Desiree Dubreuil and Katelyn Sepmoree and senior Nicole Vandermade. Dubreuil is

expected to lead the Longhorns for a third time in a row. She finished 2nd individually in their first tournament while finish-Course. This par-71 course Windy City Classic, both in their six tee times.

Desiree Dubreuil Junior

Date: Fri.-Sun. Time: All day Place: Palo Alto, Calif.

times leading the Longhorns in scoring. Texas is paired with a mix of teams including Oregon State, UCLA, Stanford, San Diplayed at the Stanford Golf ing 25th last week in the ego State and San Jose State

ther will be rooting for hosting Alumni Weekend the Longhorns. Olympic on the 40 Acres, a fitting gold medalist and former setting for Gardner and star pitcher Cat Oster- Osterman's visit.

man and former NCAA The Longhorns are all-American Lindsay coming off of two com-Gardner will be watching manding performances the Longhorns from the against Temple College visitor dugout as recent- and St. Mary's College, ly named coaches for the winning by a combined St. Edwards University score of 35-1. St. Edwards recently competed in Prior to the start of the the Spring Klein College fall exhibition season, the Classic, finishing in a tie

Hilltoppers named Gardfor first with Baylor. ner as their head coach Senior Courtney and Osterman as their Craig and junior Taylor assistant coach. Gardner Hoagland are having a was the assistant coach at productive fall season and **Courtney Craig** Outfielder

Time: 6:30 p.m. **Place:** Red and Charline McCombs Field

offense this weekend. Junior all-American Blaire Luna will take command of the circle along with sophomore Rachel Fox, junior Kim Bruins and St. Edwards from 2007- will lead the potent Texas freshman Gabby Smith.

Women's Basketball **Preseason Poll**

1	Baylor (9)	81
2	Texas A&M (1)	73
3	TEXAS	60
4	Oklahoma	58
5	Iowa State	43
6	Texas Tech	37
7	Kansas	35
8	Oklahoma State	30
9	Kansas State	23
10	Missouri	10

NEWS BRIEFLY

Tigers roar back to win at home, series now moves back to Texas

DETROIT- C.J. Wilson was tagged for six runs in another poor postseason start and the Detroit Tigers won 7-5, trimming the Rangers' edge in the AL championship series to 3-2.

"We were in this situation last year, and we went home and clinched," Cruz said. "We know we're a better team at home."

Wilson was the Rangers' ace during the regular season, going 16-7 with a 2.94 ERA, but he has lost his touch during the playoffs.

Delmon Young hit two homers of Detroit's three homers off Wilson and Ryan Raburn cleared the fence off reliever Koji Uehara in the seventh inning.

Wilson said the second homer Young hit, a 2-run shot in the sixth inning, was a cutter that was up, in and out of the strike zone.

"That's a chase pitch, but he stepped in the bucket and somehow hit it out," Wilson said. "I a very painful one."

The Associated Press

MEN'S TRACK & FIELD Ranked teams abound in tourney

By Wes Maulsby Daily Texan Staff

of 40 teams trying to horns with a fifthtake the top spot at place finish. the Wisconsin Invita-Madison, Wis.

17 of the top 30 teams ings this week, after in the nation, includ- being ranked No. 24 ing four teams in the last week. top 10. No. 2 Wisconsin leads the pack, fol- tational presents Texas lowed by No. 4 Stan- with an opportunity to ford, No. 6 BYU and make a move against No. 7 Indiana.

in which its B team placed third over-

all. Junior Rory Tun-Texas will be one ningley led the Long-

Texas slid to third tional this afternoon. in the South Cen-The eight kilometer tral regional rankings, race will take place ahead of Lamar and on Thomas Zimmer behind Texas A&M at Championship Cross No. 2 and Arkansas at Country Course in No. 1. The Longhorns

were also dropped out The field includes of the National Rank-

The Wisconsin Invi-

Texas is coming off in the nation. With so the rankings and prea solid showing at the many ranked teams pare them for the Big Grass Routes Grand in the meet, a strong 12 Championship later Prix two weeks ago, performance could this month.

Brian Rhodes-Devey

some of the best teams vault Texas back into

WOMEN'S SOCCER Cowboys, Red Raiders up next for UT

By Sara Beth Purdy Daily Texan Staff

softball team.

get the bad taste of defeat first ranked opponent in out of their mouths.

After winning an important conference game also the only ranked team against long-time rival Oklahoma, Texas dropped a physical battle against ers are 9-4-2 on the season. out-of-state foe San Diego State 1-0 last weekend.

The team will try to find redemption on the road this weekend. Tonight, the Longhorns are in Stillwater to face Oklahoma State before heading to Lubbock for a Sunday afternoon contest against Texas Tech.

things together," said junior Petrucelli. "It's not about forward Vanessa Ibewuike. the goals, but really just "We have to really come how hard she plays. She's out on top of our stuff next been a dangerous player all game. We have to take care year long."

of Oklahoma State and Tech next weekend."

The unranked Long-The Longhorns want to horns (9-5, 3-2) face their the No. 2 Cowgirls - currently undefeated, they're in the Big 12.

> The unranked Red Raid-Junior forward Hannah Higgins leads the team into this weekend's competitions. Last Friday, against Oklahoma, Higgins scored the only two goals of the night in the Longhorn's 2-0 victory.

"She [is] great, and she's been great all year," said "We have to get our Texas head coach Chris

Hannah Higgins Forward

& Lubbock

'Midnight Madness' signals arrival of college basketball

By Jim O'Connell **The Associated Press**

Midnight Madness no longer lives up to its name. Sure, some of college basketball's opening night celebrations are chances for crowds to go crazy indoors for the first time since Connecticut won the national championship in April.

The big difference is timing. local newscasts even begin.

This all began with Lefty Dr-

iesell at Maryland 41 years ago. He just wanted to get an advantage over other schools so he set practice for 12:01 a.m. on Oct. 15, the earliest date any team could practice. He had the players run a mile outside Cole Field House.

He never expected this to become an annual rite televised by ESPN on two of its networks for four hours, a time frame long

enough to at least have some it should. people watching at midnight.

Some of the events, which can include everything from scrim- tended preseason college basketmages to skill and dunk contests ball event in the country. It has and team skits, are now staples been held at Kyle Field for five come this time of year.

Night in the Phog" for the 27th at a preseason basketball tip-off straight year.

-Kentucky will stage "Big fans attended in 2007. Blue Madness," an event that is free but had hopeful fans getting on line at 7 a.m. on Sept. 28, three days before the tick-Rupp Arena.

-"Hoosier Hysteria" will hap- on ESPN3.

pen again at Indiana.

-"Maryland Madness" will have an alumni game that will feature members of the 2002 national championship team.

-Duke will have its third annual "Countdown to Craziness." -Baylor will have "Moonlight Madness" and the first 500 fans will receive glow-in-the-dark T-

shirts and a free hamburger. The only trouble with all of Most of the campus events start these doings is that they will be well before midnight. Heck, al- over well before midnight. One most all of them end before the school, however, is sticking to the clock.

> Texas A&M will host "Maroon Mad-

ness," which will be held in conjunction "Maroon with Midnight Madness" has the Yell Practice at Kyle Field, a football stapotential to be the dium. The largest-attended gates don't even open unpreseason college til 10:30 p.m. and the action basketball event gets under way at 11:45 in the country. p.m., as close as any program comes to

> starting when the name says

"Maroon Madness" has the potential to be the largest-atof the last six seasons and Tex--Kansas will host "Late as A&M set the unofficial record event when more than 28,000

ESPNU Midnight Madness will run for the sixth year with more schools than ever, including Connecticut, Louisville, ets were distributed. There will North Carolina, Kentucky, Syrbe a full house at 23,000-seat acuse, Duke and Texas A&M. Events at other schools will be

THE STAT GUY

Jeff Heimsath | Daily Texan file photo

Oklahoma State was able to defeat Texas last year 33-16 after several years of disappointment against the Longhorns. This year the Cowboys bring one of the nation's top-ranked offenses to face a Longhorn secondary that is struggling to find its collective identity.

Pokes bring high-powered offense to DKR

The last time Oklahoma State walked off the field at DKR, it was victorious in a 33-16 shelwasn't that close. The Cowboys rode into Austin, put up 532 total yards of offense – 409 through the air — and jumped out to a 26-3 lead by halftime.

But it usually isn't like that when these two teams face. Usu-

up disappointed.

In 2004, Texas trailed OSU 35-7 at halftime in Austin. The Longhorns came out in the second half and put up 49 unanswered points behind running back Cedric Benson's five touchdowns. Longhorn quarterback lacking of the Longhorns. And Vince Young helped out a little, don't let the score fool you, it too, with 123 yards rushing and 278 yards passing.

A year later, the Longhorns traveled to Stillwater to face the Cowboys. Texas was down at halftime 28-12. The second half proved no different than the year before. The Longhorns stormed ally, it's the Cowboys who end back behind Young's astonishing against Texas and OSU caught a quarters of a football game.

267 yards rushing, and a now-fa- lot more than just that. The Pokes mous 80-yard touchdown dash where he pump-faked a Cowboy defender into the air.

the same position once more. The Longhorns trailed the Cowboys 35-14 at the end of the es, picking apart a veteran Texthird quarter. Once again, Texas mounted another comeback, riding strong plays by Jamaal Charles and Colt McCoy and a last-second field goal by Ryan Bailey to win the game, 38-35.

The poor Cowboys couldn't catch a break.

snagged 29 balls for 409 yards. That's 14 yards a pass. Wide receiver Justin Blackmon caught In 2007, Texas found itself in nine passes for 145 yards and a touchdown. Brandon Weeden completed 68 percent of his passas secondary that produced three NFL draft picks last April.

Compared to the Longhorns' 358 total yards, the Cowboys produced 49 percent more offense. Weeden doubled Garrett Gilbert's passing total. Most importantly, the Cowboys final-Fast forward to its 2010 game ly beat the Longhorns in all four

STORIES VIDEOS PHOTO GALLERIES & MORE

@dailytexanonline.com

Brewers slug their way to Game 4 victory in St. Louis

By R.B. Fallstrom **The Associated Press**

ST. LOUIS- Randy Wolf outfoxed the St. Louis Cardinals for seven innings to earn his first postseason win at age 35 and the Milwaukee Brewers got two more hits from Ryan Braun in a

Milwaukee **Brewers' Jerry** Hairston Jr. hits an RBI double during the fourth inning of Game 4 of the National League cham-

4-2 victory Thursday night that evened the NL championship series at 2-all.

Matt Holliday and Allen Craig homered for the Cardinals, representing their only runs in the last 16 innings.

Francisco Rodriguez allowed a hit in the eighth and John Axford finished for his second save of the series and third this postseason.

The Brewers ended an eightgame road losing streak in the postseason dating to the 1982 World Series opener at St. Louis.

Jaime Garcia faces Zack Greinke for the second time in the series in Game 5 Friday night. Either way, the NLCS will be decided back at Miller Park.

Jerry Hairston Jr. doubled twice with an RBI and Wolf hit one of heavy duty from their bullpen, postseason with two homers and nine RBIs.

the Brewers' five doubles. Braun too, after Kyle Lohse, pitching on is batting .471 (16 for 34) in the 12 days' rest, failed to make it out of the fifth.

Albert Pujols was a quiet 1 for The Cardinals needed more 4 for St. Louis, which was 0 for 8

PPD

Need to have your wisdom teeth removed?

Don't go to extremes. We have a research study.

Right now, PPD is looking for qualified participants for a post-surgical pain relief research study of an investigational medication. Surgery for qualified study participants will be performed by a board certified oral surgeon. Financial compensation is provided upon study completion and the surgery is performed at no cost.

For information, call **462-0492** Text "PPD" to 48121 to receive study information Jeff Roberson Associated Press

with runners in scoring position season homer made it 2-0 in the third.

> The Brewers tied it in the fourth with their first runs since the third inning of Game 3 on doubles by Prince Fielder and Jerry Hairston Jr. and an RBI single by Yuniesky Betancourt.

> Lohse was pulled after Nyjer and advanced on a groundout, the heart of the order coming up. Braun's single off Mitchell Boggs put the Brewers in front although second baseman Ryan Theriot's sprawling stop transformed Fielder's smash into an inningending double play.

> Rickie Weeks singled and Hairston doubled again to open the sixth, and the Brewers soon had a two-run cushion. George Kottaras hit a grounder against a drawn-in infield off Arthur Rhodes, and Theriot bobbled the ball on a short hop for an error.

The Cardinals' streak of scoring games when they went down in order against Wolf, but they hurt Craig started in place of Lance the left-hander with opposite-field

Wolf kept the Cardinals offbalance with soft tosses and retired 13 of his last 15 hitters

ning of Game 3.

in his fourth career postseason start. It was a huge improvement from Game 4 of the NL division series at Arizona in which Morgan doubled to start the fifth he surrendered seven runs in three innings.

and is 0 for 15 after the first in-

Wolf also struggled in his last two regular season starts, allowing 10 runs in 11 2-3 innings.

For the fourth straight game, the Cardinals had to lean heavily on their relievers. Lohse sailed through three innings and then allowed three doubles and three runs to his last eight hitters, and was charged with three runs in 4 1-3 innings.

St. Louis relievers have worked 17 1-3 innings in the series.

Two of Cardinals manager Tony La Russa's moves paid off. Bumped down one spot to fifth, in the first inning ended at five Holliday hit his first postseason homer and doubled.

Berkman, who was 3 for 32 life- power the next two innings. Wolf time against Wolf and had a mi- fell behind the count to six of the nor right thigh bruise from get- first 14 hitters and the Cardinals ting hit by a pitch in Game 3. were 4 for 5 with two homers, a Craig hit his first career post- double, single and walk.

pionship series against the St. Louis Cardinals Thursday in St. Louis.

Friday, October 14, 2011

Prosecutor misdeeds could have let killer strike second time

By Will Weissert The Associated Press

AUSTIN — Caitlin Baker was 3 when her mother, Debra, was beaten to death and left naked in bed in her Austin home. Although the pain of the loss has faded in the 23 years since, her anger that her mother's killer was never caught has not.

Now, new DNA testing and the release of case files from an earlier slaying suggest that a prosecutor, who is now a judge, may have withheld evidence that could have implicated the man suspected of killing her mother — before she was killed.

Last week, former grocery store inventory manager Michael Morton was freed after serving nearly 25 years of a life sentence on a wrongful conviction for killing his wife, Christine, in August 1986. Just like Baker, she was found beaten to death in her bed. New DNA testing on evidence collected after both killings linked them to a man with a long arrest record in several states. Authorities are trying to find the suspect, who they haven't publicly identified, and they haven't said whether he's suspected in any other killings.

Morton has maintained throughout his ordeal that his wife was killed by an intruder. The evidence suggests that 17 months later, his wife's attacker broke into Baker's home and killed her.

Authorities discovered the DNA connection in the two cases after Morton's Houston-based attorney, John Raley, teamed up with the New York-based Innocence Project and spent years battling for additional testing of a bloody bandanna found near the Morton home. But they also allege that Morton may never have been convicted if the prosecutor who tried the case, Ken Anderson, hadn't concealed evidence from the defense.

Among the evidence Morton's lawyers say Anderson concealed from the defense was a statement that Christine Morton's mother gave to the lead investigator, police Sgt. Don Wood. She told Wood that her grandson said he watched his mother get killed and that her attacker was a "monster," not his

father, as police suspected. They say Anderson also didn't tell Morton's defense lawyers that Christine Morton's credit card was

used in San Antonio two days after her death and that a forged check in her name was cashed several days later. Michael Morton testified during his trial that his wife's purse had been taken from the home.

Anderson did not respond to several requests made through his court administrator to discuss the Morton case and address the allegations. Wood has retired and could not be located for comment.

Morton's attorneys have detailed their accusations in filings before District Judge Sid Harle. John Bradley, the current district attorney for Williamson County, said the Innocence Project's charges "are just allegations. No one has offered any proof."

Morton has declined to be interviewed until a Wednesday appeals court ruling overturning the charges against him officially takes effect next month. Prosecutors, when agreeing to the terms of Morton's release, promised to use that time to investigate allegations of police and prosecutorial misconduct.

"Mr. Morton is entitled, at a minimum, to hold the state to its promise to let him make a limited inquiry as to how and why he was wrongfully convicted in the first place," Raley wrote.

Unable to question Wood or see his records, the defense asked presiding trial Judge William Lott to review case materials. The Innocence Project contends that Anderson told Lott he'd confer with Wood to ensure the court got all of the investigation records but that Lott only received a fraction of them and never knew about the allegations by the couple's son or the use of the victim's credit card and check.

After reviewing the records he did receive, Lott determined that they weren't relevant to the trial.

With Morton free and cleared of all charges, police have reopened Baker's mother's case.

"It hasn't changed anything yet," Baker said. "Unless something actually happens I can't think about it."

Jennifer Egan, the 2011 Pulitzer Prize winner for fiction, reads from her book, "A Visit from the Goon Squad." Egan spoke Thursday evening in the Avaya Auditorium as part of a reading series presented by the Michener Center for Writers.

Pulitzer winner didn't expect prize

Fiction novel came about after melding together tales on 13 different musicians

By Megan Strickland Daily Texan Staff

Jennifer Egan said she never expected her novel, "A Visit from the Goon Squad," to become a Pulitzer Prize-winning book.

Egan thought it would remain a quick story she wrote as she progressed on to another idea. She discussed the novel - about 13 people whose lives intersect through the music industry - at a Thursday reading hosted by the UT's Michener Center for Writers. The book won the 2011 Pulitzer for Fiction.

"I got started, thinking I was just going to write down this one idea before going on to another book," Egan said. "I got really curious about one character mentioned in the first chapter so I wrote another. I wrote a third chapter about someone mentioned in the second chapter."

mind, and in a week's time a draft of 13 loosely bound charyellow legal pads, she said.

"The book tended to be like 13 characters' lives. catnip for me because it flowed

Egan couldn't stop the flow of pened so I had to fork over the event, but said the book's abilcharacters running through her cash and buy the software," Egan said.

> Egan said PowerPoint alon main moments in one of the

— Jennifer Egan, Pulitzer Prize winner

so easily," Egan said.

because of its nonlinear nature, a PowerPoint would help develogy she was unfamiliar with.

pauses in moments separated When she was finished with by going forward or backward," the draft, Egan said she believed Egan said. "PowerPoint is built around that."

The book that Egan never inop it into a final book copy. She tended to write quickly earned said she decided to learn how critical acclaim, said Michener to work PowerPoint, a technol- Center director James Magnuson. He listed the 2011 Pulitzer was like, 'I've got to find out "I drew rectangles on my le- Prize and the National Book who Jennifer Egan is and see if gal pads waiting for lighten- Critics Circle Award among the she's written more stuff," Doing to strike but not much hap- work's accomplishments at the scher said. "It was amazing."

ity to ensnare its audience is possibly more significant.

"Important as the awards that acters emerged onto a stack of lowed her to focus each chapter have been bestowed upon this work is the feeling it invokes," Magnuson said. "It is a great "The novel's a collection of thing to see a book catch fire."

Magnuson said the book became a conversation piece among readers since its 2010 publication.

Advertising freshman Zoe Cordes Selbin agreed and said Egan's ability to easily infuse cultural references make the work more believable.

"She does it in a very smart and interesting way," Cordes Selbin said. "Lots of authors have to try very hard to make cultural references. She does it seamlessly."

Emily Doscher, an instructor at the Americorps: A Community for Education Center, said she too was enthralled by the novel.

"I read 'Goon Squad' and I

AD RUNS ONLINE FOR FREE!		HE DAILY	TEXAN			1				must insert and th agent ing or claim All ad prope	be given by ion. In cons ne advertise s against al publishing s of suits fo copy mus rly classify	10 am the fi sideration o er will inden I loss, liabili of its adver r libel, viola t be approv an ad. The	rst day of p f <i>The Daily</i> nnify and sa ity, damage tisement ind ation of righ ved by the r	ublication, a Texan's acce we harmless and expensi- cluding with t of privacy, newspaper w and not the r	s the publis eptance of s, Texas Stu e of whatso out limitation plagiarism which reserved	shers are re advertising ident Media ever nature on reasonal and copyri rves the rig	esponsible for copy for pu a and its offi e arising out ble attorney ight and trac ght to reque	advertiseme ior only ONE ublication, th ficers, emplo t of the copyi r's fees resul demark infri est changes, truthful cont	incorrect ne agency oyees and ing, print- liting from ingement. , reject or
Word	Self-serve	, 24/7 on th	e Web at wy	vw.DailyTex	an(Dnl	ine	.CO]	m										
ANNOUNCEMENTS	SERVICES	790 Part Time	791 Nanny Wanted	FOR SALE	SV									B	y DA				
530 Travel-Transportation	760 Misc. Services	HYDE PARK	NANNY	Sell Concert Tickets	V		RE	七		XC	25		D		UEL				
COLLEGE SKI &	TODAY	BAPTIST Child Development	NEEDED!!! Sweet Central Austin	WANTED: GORBACHEV TIX Need 3 for home-	HO	W T(D PL A	AY: A	all the	word	ls list	ed be	low a	ppear	in th	e puz	zle –	- hori	zon-
BOARD WEEK Breckenridge • Vail • Keystone Beaver Creek • Arapahoe Basin	"The Daily Texan" read- ers get rates from \$4/ wk* Check availability,	Center, seeks Teaching Assistants for ages 6	family with 3 kids (5,7,9) need afternoon nanny	school class. \$30 each. 512-423-3030	LĖ	TER	S ÔN	JLY.	DO										
Beaver Creek • Arapanoe Basin	then compare rates for MAX savingshttp://	weeks-5 years Shifts M-F 8:00-12:30 and/or 2:30-	immediately(!) to pick up kids from school, BBsit,	BUSINESS	-		Wonde U LIN			LIFE						Solu	tion:	8 let	tters
BRECKENRIDGE	www. TexasCheapCarIn- surance.com/DTSpecial	6:00 PM. Please apply in person. 512-465-8383	& drive to nearby after- school activities. Must have dependable car, be	930 Business Opportunities	A			<u> </u>				Δ		D		1			
20 Mountains. 5 Resorts. 1 Price.	HOW TO ADD	NEED	punctual and fun! Exp. w active, smart, fun,	THE DAILY TEXAN				С С			і Т	A					С Т	A	
\$179	10 INCHES to your vertical jump.	MONEY	kids important. Some lite housecleaning. 20+	CLASSIFIED		0			0	ĸ	I	5		2		L	I	V	R
plus t/s	The Science, nutrition, one on one coaching for	NOW??	hours a week from 2:15- 6:30 weekdays. Pay \$12ph + gas and expens-	Regular rate 15 words for one day=\$12.50/ for one week=\$42.08/ for two	C	U	V	V	Р	L	A	Ν	S	Ν	I	I	A	A	Р
JANUARY 3-8,2012	success. verticaljump- plus10.com	Earn up to \$9/hr for an on-campus, flexible job that is a great resumÈ	es. 512-899-2629	weeks=\$67.20 & \$.50 per additional word.	0	R	Е	Е	F	A	V	L	V	Μ	Μ	S	Ε	L	0
		builder. For more info visit uta.thecallingcen-	800 General Help Wanted	All ads appear online at no charge unless you opt	M	А	С	F	R	Е	Е	Е	Ρ	Ε	Т	Υ	Α	R	S
	790 Part Time FUN JOB,	ter.com or email olivia. pipitone@ruffalocody.	STUDENTPAY- OUTS.COM	for enhancements which will incur additional nominal charges.	P	G	Ι	0	А	С	S	R	S	Ν	Т	Υ	G	G	Т
UBSKI WWW.UBSKI.COM	GREAT PAY!	com. 512-232-6085 EARN \$5K AS AN EGG	Paid Survey Takers Needed In Austin. 100%	940 Opportunities Wanted	L	Е	Ο	L	Μ	Т	0	R	Е	Ι	W	А	\bigcirc	Е	G
1-800-SKI-WILD • 1-800-754-9453 600 West 28 th St, Suite #102	Mad Science needs animated instructors to	DONOR! Become an Egg Donor and earn \$5,000 and UP! Respected na-	FREE To Join! Click On Surveys.	YOUR AD	1	G	Н	D	Е	V	Е	Μ	L	Е	Ν	(A)	Ŷ	R	Ν
560 Public Notice	conduct entertaining hands-on, after-school programs and/or chil-	tional Agency seeks donors from all races &	EARN \$1000-\$3200 A month to drive our brand	COULD	s	A	С	F	F	D	т	T	F	Т	\bigcirc	D	R	0	
IT'S THE	dren's birthday parties. Must have dependable	education levels. Minori- ties especially welcome!	new cars with ads. www. FreeCarJobs.com	BE HERE!	Н	N	S	R	N	N	R	K	7	R	G		F	Ŭ	ĸ
END	car and prior experience working with groups of	Visit SimpleDonations. com to apply and learn	875 Medical Study	CALL 512.471.5244 or self-service to submit Ad			1	1			L L							т	
OF THE	elementary age children. We provide the training and equipment. If you	more about Egg Dona- tion. When your profile is chosen, Simple Dona-	📫 10 3106723	at dailytexanonline.com					I V	т У					0	0			
WORLD	enjoy working with chil- dren and are looking to	tions will send a \$150 Visa Card just for match-	recycle recycle recycle recycle recycle recycle recycle	super tuesday		M	Μ	0	X	Ŷ	IN	D	A	R	I	2	IN		A
(as we've come to know it)! Shortly after the cor-	work only a few hours per week, this is the job	ing with one of our re- cipients!	recycle recycle recycle recycle recycle recycle recycle recycle	clipand save!	E	E	Р	E	Ν	G	I	S	S	A	D	I	Ι	Ν	R
rupt world economic system collapses, one	for you! Pay: \$25 - \$35 per 1 hr. class. Call 892-	www. SimpleDonations.	recycle recycle recycle recycle recycle recycle recycle recycle	ery week	R	Ρ	L	Е	Α	R	Ν	I	Ν	G	Е	Μ	R	Е	Т
unfathomably wise per- son prophesied by ALL major world religions will	1143 or website at www. madscienceaustin.com	SEE WH		<i>x</i>	A	F	Е	Ζ	I	Ν	G	0	С	Ε	R	0	L	Е	L
speak to all of humanity. He will NOT come across	BARTENDING! \$300/DAY POTENTIAL			s.co1	© 20	11 Univ	versal L	Jclick	www.	wonde	rword.c	com .	Join us	on Fac	ebook			10	/14
as a religious figure, cannot be assassinated & does not want to be	No experience neces- sary. Training available. Age 18+. 800-965-6520			ified		comp	olish, e, Da	, Ad	just,	App	ooint	men	its, A	Assig	jn, (Choi	ce, (fort,
worshipped. He is inspir- ing mankind to rebuild	ext. 113	SYS	STEM	lass	Gu	ide,	Imp	prov	e, l	nner	', In	vest	:, Ki	ids,	Lea	ırnin	ng, l	Leisı	ure,
the world based upon the principles of Shar-	PICK UP		offer, and	anC			_ove Reco												
ing, Justice, & Love so that everyone may have the basic pecessities of	DOUBLE		YOUR AD	yTex	Sin	nple,	, Sol	lve,	Terr	n, T	imes	s, Tr	acki						
the basic necessities of life: food, shelter, heath care & education. Read	COVERAGE	NOW		DailyTexanClassifieds.com	The NE	W Treasur	lay's y9can be	ordered by	sending c	heck or mo	oney order	for \$10.95	each plus						
all about it at: www. theEmergence.org	TODAY!!						first volume)-642-6480.										., Kansas C	Jity, Mo. 64	4106 or

10 COMICS

constructive-witticism.com

okuforyou SUD

5	6				1	9	4			
5				<i>г</i>	-	7	1		8	2
		9		5			I		3	6
					9			3		
	0	Γ			·				9	7
	2	5			3				7	6
1								5	1	3
			2			3	7		4	8
6			9						6	4
	5	7		8		1			5	1
	S	Λ	5				6	9	2	9

		Y	'esterd	lay's s	olutio	n		
8	2	1	6	4	3	9	7	5
3	6	5	9	7	2	1	4	8
9	7	4	1	5	8	3	6	2
7	6	5	4	2	1	8	9	3
1	3	2	8	9	6	7	5	4
4	8	9	5	3	7	6	2	1
6	4	7	3	8	5	2	1	9
5	1	8	2	6	9	4	3	7
2	9	3	7	1	Λ	5	8	6

THE GIVING TREE

MOUTH BRIANNE K.

*Student Discount Thurs. *Bevo Bucks at the Central Store *2 for 1 Tues.and Weds. Central Store: South Store: 609 W. 29th St. 112 West Elizabeth 478-5325 326-2629

Vulcan

don't let sad bird fall for spam! send him a real e-mail: dailytexancomics@gmail.com

The "Hole Burger," served with a choice of fries, potato salad or tater tots, is one of the many new items on the revamped menu at Hole In the Wall on Guadalupe Street.

HOLE continues from PAGE 12

ther sausage, chorizo or hamburger patty.

Benedict with chorizo. On a bed of extra fluffy biscuit, melted cheddar cheese and sausage gravy smothers eggs and a thick patty of in-house sausage. The blandness of the warm, runny yolk and creamy, white gravy nicely mellows out the spicy chorizo. The best parts of the plate are by far the flavorful sausage and thick layer of heavenly biscuit.

For lunch, the restaurant bar offers daily special lunch plates for \$7 each, in addition to a variety of burgers and sandwiches. Standouts include Tuesday's beef tips over

ered pork chop with sweet potatoes breads are at a good medium be- and crispy fried pickles, are also and southern greens. The platters tween softness and toasted. A tasty choice is The Redneck of Southern comforts can be heavy for an afternoon meal and are more a burger or a cheese steak, but Texas-sized. ideal for dinner; like the breakfast, Hole in the Wall outdid itself the plates are served all day, or until they are all gone.

Safe but still delicious lunch picks are the Carolina Cheese the hickory smoke of live oak. Steak and the Hole Burger. The Topped with pimento cheese, Hole Burger is like most burgers; grilled onions and peppers, the it comes with mayonnaise, mustard, lettuce, tomato, onion and pickles, but caramelized onions, initely tasty - mainly because ered bar food, what has made grilled peppers, mushrooms, ja- of the oozes of melted cheese lapeños, bacon and more can be both sandwiches definitely live — aside from its friendly baradded for a small fee. Though up to the restaurant bar's market- tenders and blares of bluesythe meat patty is on the thinner ing mantra of "proudly clogging side, what makes the burger good arteries since 2011." rice with smothered cabbage and are the freshly made buns. With

with eggs and the choice of ei- fried okra and Thursday's smoth- a hint of sweetness, the warm tater tots with spicy bacon salt

The slow-cooked pork delicately pulls apart and is aromatic from pulled pork is a delicious, heart attack-prone plate. Though def-

Bar bite favorites, such as the patio is just the cherry on top.

on the cheap menu. All items It is usually hard to mess up are less than \$7 and portions are

With the add-on restaurant, with its Carolina Cheese Steak. the back patio no longer has an open flow and it is worrisome that the all-ages aspect of the restaurant could destroy Hole in the Wall's established energy. Though the food at Hole in the Wall's add-on is surprisingly delicious for what is considthe unique joint a local favorite jazzy music sets — is its low key atmosphere. The open outdoor

MOVIE continues from PAGE 12

play it serious, such as an ear- the first that comes to mind for ly scene where the ban on public a "Footloose" remake, Brewdancing is handed down, while er brings a real passion for the Wormald has a certain charm to story that outweighs how inhim that lends a sense of realism sanely silly the whole thing is. to Ren and Ariel's relationship. And it really is ludicrous, es-

stands out when she's asked to "Hustle & Flow" may not be Even better is the friendship be- pecially in scenes such as Ren's tween new kid Ren and good old anger-fueled rage-dance scene

Brewer brings a real passion that outweighs how insanely silly the whole thing is.

boy Willard, played by Miles Teller. Teller, who was absolutely devastating in last year's "Rabbit Hole," gives a funny and flustered performance here. Quaid brings an appropriate amount of pathos to Reverend Smith, and even when the script demands Smith's actions veer into the cartoonish, Quaid keeps things feeling grounded and honest. Ren's aunt and uncle are played by "Deadwood" alums Ray McKinnon and Kim Dickens and while each of them gets a moment in the spotlight, the always-great Dickens is pretty hugely underused.

What works in "Footloose" works thanks to Brewer. While the director of gritty looks at Southern life such

or any scene where a character demands the right to dance. Thankfully, Brewer keeps the film moving with such a relentless, infectious energy that even the more ridiculous plot elements are glossed over. Although the film could stand to lose about 20 minutes and oddly enough, contains very few actual dance scenes, Brewer's skillful portrait of a Southern small town is never quite unpleasant to sit through.

A lot about "Footloose" is silly, from the foundation of the premise to the simplicity of its execution to the soapy behavior of its characters. Nonetheless, Brewer brings a talented, dedicated cast and an endless reserve of enthusiasm to as "Black Snake Moan" and the film that makes it watchable.

Kenny Wormald, left, and Julianne Hough maintain a certain charm that keeps the film understandable and realistic in "Footloose," a drama about dancing.

FLUFFY continues from PAGE 12

Fabis said. "Beautiful."

Fabis said that game play, which usually results in players speaking he was young after he and his friends in British accents ("For some rea- invented rules to dictate battles with son, being polite and especially for- action figures. He said that he likes is an art form that isn't necessarily mal translates to British accents"), making tabletop games because writ- commercially viable, but he said he's has depth and involves a lot of strat- ing rules and creating physical game OK with that. egy, despite the fluffy exterior. That appeal, and the fact that it's cheaper to print a deck of Fluffy Bunny Tea Party (about \$7) than it is to produce that board games offer. hundreds of copies of a board game and all its various pieces, is why Majcher decided to distribute the game on a wider scale.

board games for friends to play until now, started making games when

side of the board or something. I like just changing games and thinking of ways to make them more fun."

For Majcher, making board games

eye towards what I'm trying to ex-

press in that game," Majcher said.

"What's the theme I'm addressing?"

instead of 'How can I monetize this

and get people to pay me for expan-

sions?' or whatever. I always have an

eye towards the art."

When I'm creating [board games]

pieces is easier and faster than programming a computer game. Also, I'm definitely creating them with an he said that he likes the flexibility

"You can play a game and you're like 'Oh, I'm playing Monopoly this way but it would be fun to do it this way instead," Majcher said. "Like you Majcher, who has only created could have an earthquake on one

UTOPIA continues from PAGE 12

second stage where talented audibands may perform during breaks on the main stage. This second stage, known as the Cypress Stage, will feature up-and-coming locals Cowboy and Indian, Little Lo and Les Rav.

there will be art displays, yoga, ence members and special-guest camping and food from Chef Wade Schindler and his Party Thyme Catering crew. Schindler will be cooking up a selection of foods that include tacos, burgers, pad Thai, pizzas and crawfish. Sutherland just wants to

Along with the live entertainment keep UTOPiAfest intimate lifetime," Sutherland said.

and minimal. "My main philosophy has been simple and small, and I want to maintain that as much as possible. I just want to keep the focus on the music and the experience and make sure that every person involved has the weekend of a

Saunders. Photo: KirkTuck.com

lan

Share

it with your friends and save even more!

Save

\$2 for \$5 of **Spicy Pickle Breakfast**

subscribe at deals.dailytexanonline.com

Book & Lyrics by **STEVEN SATER** Music by **DUNCAN SHEIK**

1891: Frank Wedekind writes SPRING AWAKENING. The Book was BANNED by German authorities. **1999: SPRING AWAKENING is** launched as a hit musical and WINS 8 TONY AWARDS ... **BROADWAY HAS NEVER BEEN THE SAME!**

Contains mature themes and brief nudity.

Arrive Early and Enjoy Cool Places to Eat and Drink Within Walking **Distance of the Theatre!**

"Thrilling!" "Best Musical!" – Austin American-States

Performances: Tuesday thru Saturday at 8 PM & Sunday at 2:30 PM ZACH is centrally located at the corner of Riverside Dr. & S. Lamar Blvd. FREE PARKING! You can visit ZACH via Cap Metro Busses #3, #30 & #338 Go to zachtheatre.org for show info, video, photos & more! *Offer good with valid Student ID. Questions? Just call us and we're happy to help.

Tickets: 476-0541 x1 • zachtheatre.org Join ZACHTheatre on Facebook and Twitter

FEXARTS

Friday, October 14, 2011 THE DAILY TEXAN Aleksander Chan, Life&Arts Editor | (512) 232-2209 | dailytexan@gmail.com

Thomas Allison | Daily Texan Staff

Marc Majcher, creator of the card game Fluffy Bunny Tea Party, raised more than \$5, 000 to print and illustrate several hundred decks of playing cards. To win the game, players must act politely while actively trying to sabotage one another.

Manners necessary in Austinite's game

By Aaron West Daily Texan Staff

'Yes ma'am,' 'no sir' and good manners in general can be hard to come by in today's world of fast-paced schedules and communication. On the other hand, good manners served with a side of "screw you," as local 41-year-old programmer and board game enthusiast Marc Majcher put it, are apparently more readily accepted.

Just look at Majcher's latest tabletop creation, "Fluffy Bunny Tea Party," a game that promotes courtesy and graciousness laced with undertones of bitterness and sarcasm, for proof. It's the first of his games that he plans to release to a wider audience next month. Via Kickstarter, an online fundraising site that connects investors with inventors, Majcher raised \$5,388 — about \$1,000

game cards.

of 106 customized Fluffy Bunny Tea Party cards and intended for two to six players, revolves around players giving each other cards that represent desserts while using "ridiculous bunny voices." Kindness between players is required at all times and rude peoleast, "constant politeness" seems like an easy rule to follow — everyone loves dessert, right? However, considering the fact that the player with the least desserts at the end of the game wins, players sometimes find it difficult to be nice when a dessert is given to them.

"It's a game where you play as fluffy bunnies at a tea party and you ready to play, artwork that matched are very polite to each other and you the game's attention to etiquette was try to wind up with the least amount necessary. That's when Halyn Erickmore than he was looking for — to of points," Majcher said, who propay for the printing, shipping and il- grams Facebook games for a living. entered the picture.

lustrating of 500 decks of customized "And screw everyone else over."

The game, which consists of a deck after Majcher's aunt complained to him that modern gaming is all "violence and killing things and taking stuff." Recognizing a challenge, he decided to create a game that addressed his aunt's concerns. He started planning, doodling ideas in a notebook during meetings and ple are penalized. On the surface, at eventually decided on the core idea for the game — trying to have the lowest number of points while being polite in the process.

> Majcher created a set of prototype cards and brought the game to BoardGameGeek.CON, a board game convention in Dallas, to gather feedback. He said the game was well-received, but before it would be son, who was also at the convention,

"I'm not an artist by any means," The idea for the game came about Majcher said. "But I saw some of [Erickson's] sketches and asked her to do it. She started working for free, which was right in my budget."

> Erickson's illustrations, which Majcher compared to those in Beatrix Potter's Peter Rabbit series, mostly depict aristocratic bunnies offering desserts to other finely dressed hares, adorned with instructions such as 'Trade Dessert with Another Player, 'Refuse Dessert' and other commands that dictate game events, like 'Ants!,' for example, which allows a player to discard all of the desserts they've accumulated.

> It all comes together to make a card game that Andreas Fabis, who works in IT security, said allows people to say nice things while fantasizing about strangling the other players. "It's beautiful,"

UTOPiAfest brings musical diversity to a single large stage

By Eli Watson Daily Texan Staff

UTOPiAfest is known for its intimate take on the music festival experience. Taking place in a natural amphitheater on the 1,000-acre Four Sisters Ranch, concert-goers will be able to camp out and listen to a diverse collection of acts that range from Japanese punk rock superheroes Peelander-Z to folksy, blues rockers Dawes. UTOPiAfest is the brainchild of Travis Sutherland and the Fisher family, who created the event back in 2009.

"Long story short, I decided to invite some friends out to play for a Saturday, and invited more friends and family to attend," Sutherland said. "We ended up having around 200 people, and everyone had an amazing time. From then on my goal was to make the event a little bigger and better each time." This year's UTOPiAfest expects to bring in 1,500 people. To accommodate the festival's growth Sutherland has chosen an eclectic array of bands to satisfy everybody in attendance. Along with Dawes and Peelander-Z there will be Sub-Pop's Avi Buffalo, Chicago's Cornmeal and The Giving Tree,

WHAT: UTOPiAfest

WHERE: Four Sisters Ranch 1555 Lemond Rd, Utopia WHEN: Oct. 14-15

WEB: utopiafest.com

TICKETS: \$65 (Youth/Senior Pass); \$87 (Weekend Pass)

Austin favorites Black and White Years and Suzanna Choffel and the Wheeler Brothers.

Sutherland, along with the help of Onion Creek Productions director Aaron Brown, has been working since January to solidify this year's lineup. "It was difficult: It took a lot of phone time and a lot of negotiating," Sutherland said. "Aaron and I, along with a couple other team members, brainstormed a huge list of bands; I think Aaron reached out to almost 200. We always had our dream lineup in mind and we ended up pretty close to it."

In addition to a single stage allowing every audience member to experience full sets by each band, UTOPiAfest will host a

UTOPIA continues on PAGE 11

Photo courtsey of Kevin Hayes

Blues rock group Dawes will performing at this weekend's UTOPiAfest, a two-day music and art festival.

MOVIE REVIEW FOOTLOOSE

'Footloose' remake worthy of watching

By Alex Williams Daily Texan Staff

Like any remake, "Footloose" is fighting an uphill battle from its very first frame, trying to live up to the reputation of a classic and win fans over to a new interpretation of a beloved film. Thankfully, "Black Snake Moan" director Craig Brewer turns out to be the right man for the job, and his keen sense of Southern flavor and energetic direction ends up making the newest take on "Footloose" a worthy, if lengthy, follow-up.

Brewer, who also wrote the remake's screenplay, begins the film with a tragic car wreck that takes the life of five teens, including the son of Reverend Moore (Dennis Quaid). Moore leads a crusade to ban public dancing for the youth of Bomont, Tenn., an easily passed law that goes

Footloose Craig Brewer

Genre: Musical Runtime: 113 minutes For those who like: Footloose, Dirty Dancing

Grade: B-

unchallenged until Ren McCormack (Kenny Wormald) arrives in town. Thanks to his enduring love of dance, Ren quickly hits it off with the reverend's rebellious daughter, Ariel (Julianne Hough), and the two begin doing their best to restore their right to dance.

Wormald and Hough are large-

ly untested actors, both of them relatively inexperienced in front of the camera outside of Hough's time on "Dancing with the Stars." While it's clear throughout that the pair was cast for their dancing skills and not their thespian prowess, both have a few powerful moments. Hough

MOVIE continues on **PAGE 11**

Hole in the Wall now fixes hangovers, hungers

By Julie Rene Tran Daily Texan Staff

Hole in the Wall has been the go-to watering hole since Texan reporters could smoke cigarettes in the basement. Conveniently on the edge of campus at the intersection of Dean Keeton and Guadalupe streets, the grungy dive bar serves as a murockers and hangout for stu- there's one thing Hole in the Wall dents and locals.

Wall upped their ante, debuting a new restaurant add-on to and post-drunken tomfoolery. their back patio. While the front doors to Hole in the Wall's main dards such as the chicken fried room are locked until drinking steak and eggs and the prime ribs

hours and remains 21 and up, the side gates open at 7 a.m. to all ages and leads up to a bare, yet relaxed, restaurant space.

Serving all-day breakfast beginning at 7 a.m and also lunch and dinner at 11 a.m., the new addition is complete with a full bar and a menu of greasy hangover food. The restaurant bar even serves "hangover brunch" sic venue for Americana folk on Saturday and Sunday. If understands, it's the old "dog on But two weeks ago, Hole in the the hair" saying and that college students want greasy food pre-

There are Texas breakfast stan-

WHAT: Hole in the Wall

WHERE: 2538 Guadalupe St.

HOURS: Sun.-Thurs.: 7a.m. to midnight, Fri. and Sat.: 7a.m. to 1 a.m.

COST: Less than \$7

WEBSITE: holeinthewallaustin. com

and eggs. The menu proves pretty eclectic, including fancier and heartier options such as the crawfish omelet with provolone cheese and the jalapeño garlic grit bowl

HOLE continues on PAGE 11

HORNS DOWN