

THE TARTAN

Facts about the Fence:

1923

the year the Fence was erected

4

inches of paint layers on the Fence at last measurement

1993

the year the Fence had to be rebuilt because it collapsed under its own weight

Source: www.cmu.edu

STUDENT GOVERNMENT DEBATES

Student body president and vice president:
Monday, March 28, 5 p.m. (Doherty 2210)

Student body VPF and VPO:
Tuesday, March 29, 7 p.m. (Doherty 2210)

PILLBOX

Zombies take over campus in new online musical [B8]

Student wins campus composition contest [B3]

FORUM

Student government comes out of hiding [A7]

U.S. government needs to focus on fixing domestic problems [A6]

Monday, March 28, 2011

Carnegie Mellon's student newspaper since 1906

Volume 105, Issue 22

Alan Vangpat/Photo Staff, Alex Webster/Photo Staff, Michael Kahn/Editor-in-Chief

Students take hacksaw to beloved campus icon

EMILY DOBLER
News Editor
MICHAEL KAHN
Editor-in-Chief

Students damaged the Fence with a hacksaw last Monday. At around 4 p.m., a group of students observed individuals cutting through a crosspiece and column of the Fence. Facilities Management Services staff covered the damaged portions with duct tape and plastic as a temporary measure, fully repairing it the next day.

Nicholas Petrillo, a senior mechanical engineering major, was an eyewitness to the vandalism. He recalled that he was initially confused before he realized what was actually happening.

"Basically I was walking across from Baker Hall to the University Center," he said. "As I was walking up to the Fence, it looked as if [students] were putting stuff on [it]. I thought maybe there was an art project happening on the Fence — it's happened before.... As I got down by the flagpole, I look back and I see someone with a saw."

Petrillo and his friends immediately went into the University Center and approached members of the Office of Student Activities. "We went over the [student] activities office and asked [if there was] something going on with the Fence.... I said, 'I think someone is taking a saw to the Fence,'" Petrillo said. Upon hearing that students were actively defacing the Fence, the Student Activities staff members responded to the scene along with a University Police officer. "We grabbed a [Carnegie Mellon] officer, and we all walked over and asked, 'What are you doing?'" Petrillo said.

Will Weiner, a sophomore economics and social and decision sciences dual major, was with Petrillo when the

students responsible for the vandalism were approached and questioned. "It was really weird, too, because they were just sitting there," Weiner said. "We approached the Fence, and [the students] tried to conceal the saw.... We asked what they were doing, if it was for an art project, and they responded 'kind of.' We told them to stop and leave.... A fair bit of damage had been done at that point."

According to Weiner and Petrillo, the responsible students saw the paint peeling from the rain and thought it looked interesting; from there, they obtained a saw and began to chip away at the Fence.

The names of the students were collected by the members of the Office of Student Affairs who accompanied Petrillo and Weiner to the Fence. Those students present at the scene reported that the vandals were first-year art majors, although the Office of Student Affairs has not released a list. Dean of Student Affairs Gina Casalegno confirmed her office's involvement and indicated that an official investigation is ongoing.

The aftermath of the event left students angry and upset. "When I saw the pictures, I ran over here and my heart stopped," said Molly Walter, a junior psychology major. "I felt sick. I love the Fence."

As soon as word of the defacement spread, students gathered to discuss and explore solutions of how to repair the campus icon. The event resulted in a cross-campus discussion on the meaning and tradition of the Fence. A majority of the students gathered around the landmark were visibly upset with what had occurred. "I'm just glad we managed to stop them.... [The Fence] is a big part of Carnegie Mellon. I'm just very angry," Weiner said.

Fence restoration rallies students to take action

ERIN BURNS
Staffwriter

A group of first-year art students used a hacksaw on the Fence Monday afternoon to carve away some of its layers of paint. In response, Tim Hieter, a master's candidate in materials science and engineering, created a Facebook event — "Operation Heal the Fence" — that attracted hundreds of students to the Cut that night to reclaim and repaint the Fence.

Hieter, after hearing about what happened to the Fence, began discussing his reaction with friends. "We see it as the one real, easily identifiable symbol of Carnegie Mellon, and everyone loves it," he said.

"[It was] an act of vandalism, and expulsion of the students should be on the table."

—Kong Wong
Junior chemical engineering major

The Facebook group began as a way to organize his friends, but after only two hours, nearly 300 people had committed to attending. By the end of the night, this number had climbed to almost 1,000.

Those who arrived at midnight took turns painting the Fence black, adding the message "Don't mess with our Fence" on the side facing Forbes Avenue, and writing personal messages of support on the opposite side. Nicholas Petrillo, a senior in mechanical engineering, painted the first stroke, explaining

through a megaphone while standing on the nearby picnic table that the Fence would be captured by the traditional rules and that no one was to begin painting until midnight. As Carnegie Mellon's website and the Student Handbook outline, groups must capture and paint the Fence between midnight and daybreak.

Many students pointed to these rules in condemning the accused vandals. Additionally, Hieter felt that "painting the Fence is adding to its history" and that by removing layers of paint, "they were taking that history away." Other students echoed his sentiments.

Will Weiner, a sophomore economics and social and decision sciences dual major, and Jay Rockwell, a junior biomedical and chemical engineering major, were some of the first to notice when students began cutting into the Fence. Weiner, Rockwell, and others confronted the students, who were then escorted away by university personnel. Weiner described the Fence as "the definition of school spirit" and noted that "everybody felt hurt" by the destructive actions.

Indeed, many attendees at Operation Heal the Fence expressed their anger and called for disciplinary action. Kong Wong, a junior chemical engineering major, said it was "an act of vandalism, and expulsion of the students should be on the table."

In an earlier e-mail, Dean of Student Affairs Gina Casalegno confirmed that her office was investigating the incident for potential violations of university standards. She declined to name the students involved or discuss any details of the investigation, citing the confidential nature of the process.

See **FENCE**, A3

Student elections approach

JACKSON LANE
Staffwriter

Junior mechanical engineering and public policy major Jake Flittner and sophomore materials science and biomedical engineering major Sangita Sharma are running against juniors in materials science and biomedical engineering Turi Alcoser and Kelsey Briggs, respectively, in the race for student body president and student body vice president.

In addition to the positions of student body president and vice president, candidates for vice presidential positions for finance and for organizations are up for election. Junior business administration major My Le is running unopposed for student body vice president of finance. Senior social and decision sciences major Meghan Nahass, junior computer science major Will Zhang, and sophomore general MCS student Varun Deshpande are all running for student body vice president of organizations.

Student government has also put a non-binding referendum regarding Carnegie Mellon's participation in the Collegiate Readership Program on the ballot. The Collegiate Readership Program provides copies of the *Pittsburgh Post-Gazette*, *The New York Times*, and *USA Today* to students at no cost beyond a \$5 media fee.

See **ELECTIONS**, A3

Students mourn Jee Choi

Courtesy of Rebecca Feeney
Choi (middle) with his friends.

Jee-Hoon Choi, a senior in the School of Art, died in a car accident early Friday morning while he and a group of friends were driving to Florida.

The group he was traveling with included nine Carnegie Mellon students, five of whom were in the same vehicle as Choi. They are currently receiving appropriate care in Florida. Two staff members from the Office of Student Affairs traveled to Florida to support the students and their family members.

Gina Casalegno, dean of Student Affairs, issued the official communications report about Choi's death, stating that all official memorial plans and events for Choi will be communicated to students.

"Jee was a tremendous person. He was the type of person who would walk into a room and instantly light it up," said Rebecca Feeney, a senior art major, via e-mail. "He was a friend to everyone he met; a truly gifted artist and a beloved brother and son."

Tonight, friends of Choi will be gathering to paint the Fence in his memory, as well as write letters of support to his family.

Indira Nair discusses valuable life lessons and journeys

DIVYA KRISHNAN
Junior Staffwriter

Indira Nair, Carnegie Mellon's former vice provost for education, retired at the end of last year following 32 years of dedication to the university. This past Tuesday, she returned to campus to deliver a lecture as part of "Journeys," one of Carnegie Mellon's University Lecture Series and the successor to the "Last Lecture" series. Her topic was "Teachers All Around Me: My Life of Learning." She spoke about the "lessons learned along this journey and the worlds they opened up."

More a narrative than a memoir, Nair's lecture discussed the most important learning opportunities of her life and what she described as her "intellectual journey." She used her life as a learning ground for four significant themes: the ethic of care; identity, authenticity, and integrity; respect for time and questions; and literacy versus expertise.

In her introduction, Amy Burkert, the current vice provost for education at Carnegie Mellon, welcomed her as "the creator and architect of the Journeys series."

Nair began her lecture with

her childhood experiences in Trivandrum, Kerala — a state on the southwest coast of India — where she grew up with a unique, statewide emphasis on education and literacy. Offering a sample of the atmosphere, Nair recounted one story where a government official came to her house demanding to know why she, a five-year-old girl, was not in school when children were required to begin their education at age four. Even today, she said, Kerala has the highest literacy rate in all of India.

Nair's family reinforced

See **NAIR**, A3

Celia Ludwinski/Managing Editor

Nair is Carnegie Mellon's former vice provost for education.

Statistically Speaking

You’ve probably already heard the new single “Friday” by the young pop singer Rebecca Black. Her song and claim to fame are part of a larger trend in the music industry: the rise of tween singers. Music companies are looking for younger and younger talent — artists that are usually between 12 and 17 years old — to produce new hits. Let’s look at some young pop stars’ recent successes:

33

millions of views of the music video “Friday” on YouTube

13

Justin Bieber’s age when he first signed to his record label

2

peak position of Demi Lovato’s song “This is Me” on Billboard’s charts

12

Nick Jonas’ age when he recorded his own solo album for Columbia records

Sources: www.longislandpress.com, www.billboard.com, www.onlinetickets.com

Compiled by

EMILY DOBLER

Lecture Preview

School of Design Lecture
Tuesday at 5 p.m.
Margaret Morrison Carnegie Hall 103 (Breed Hall)

The School of Design’s Transdisciplinary Lecture Series presents Charlie Cannon, founder of the Business Innovation Factory. Cannon’s talk is titled “Social Innovation: Research and Development After Design.” Cannon is one of the founders of the LO-CAL Architecture Research and Design, which helped plan the transformation of an abandoned steel mill into a center for arts and technical training in Providence, R.I.

Quality of Life Technology Center Open House
Wednesday at 4:30 p.m.
Newell-Simon Hall

The Quality of Life Technology Center is celebrating its fifth year of NSF-supported research with an open house and student poster session event designed especially for campus communities. Student research posters, educational opportunities, commercialization highlights, and a raffle will be included in the event.

Rationalist Accounts of War: Robert Powell
Thursday at 6 p.m.
Steinberg Auditorium (Baker Hall A53)

Robert Powell, the Robson professor of political science at the University of California, Berkeley, will present a lecture titled “Rationalist Accounts of War.” This event is co-sponsored by the Quantitative Social Science Scholars Program, the Humanities Scholars Program, and the Center for International Relations and Politics.

Now that Everyone is a Curator, Curators are Writing Algorithms
Thursday at 5 p.m.
Adamson Wing (Baker Hall 136A)

Joseph del Pesco will pres-

ent his recent projects and discuss algorithms as a guiding metaphor in his practice as a curator of contemporary art. In the last 50 years, new forms and subjects in the work of artists have proliferated, and the art network now spans several continents. As a result of these complexities, curators such as del Pesco have created their own conditional systems within and beyond art institutions to address an art world in flux.

Show + Tell Series: The Means to the End
Thursday at 6:30 p.m.
Rangos 3, University Center

Carnegie Mellon alumni Frank Janesh (CFA ’01) from “The Scenic Route” in Los Angeles and Nitya Venkataraman Chambers (HSS ’01) from *ABCnews.com* in Washington, D.C., will present a talk on how to begin with an idea and transform it into a polished work. There will be a dessert reception at 6:30 p.m., and the program itself will begin at 7 p.m.

The U.S., China, and Germany in the Economic Crisis
Friday at 2:30 p.m.
Connan Room, University Center

Experts Lee Branstetter, associate professor of economics and public policy at Carnegie Mellon; Barry Naughton, professor of Chinese economy and Sokwanlok Chair of Chinese International Affairs at the University of California, San Diego; and Stephen J. Silvia, associate professor at American University will compare the policy responses of the U.S., China, and Germany to the global economic downturn since 2008.

They will consider questions of currency regulation, stimulus versus austerity, and financial reform in a domestic and international context.

Compiled by
JENNIFER THARP

Corrections & Clarifications

In the feature photo (Pillbox, March 21), it was not stated that Christian Lander’s lecture was sponsored by the Activities Board. In the article “College Concert showcases talent” (Pillbox, March 21), the band playing was

incorrectly stated as Kiltie Band. The correct band was Carnegie Mellon’s Pipe Band.

If you would like to submit a correction or clarification, please e-mail The Tartan at news@thetartan.org or editor@thetartan.org with your inquiry.

CAMPUS NEWS IN BRIEF

President Cohon wins 2011 National Engineering Award

Carnegie Mellon President Jared Cohon was awarded the 2011 National Engineering Award from the American Association of Engineering Societies. The association gives this award to individuals who strive toward excellence in engineering education, the improvement of the profession, and the development of public policies.

Cohon exemplifies these requirements through his career. He has served as the dean of Yale University’s School of Forestry and Environmental Studies. In 1973, he began his teaching and research career in the department of geography and environmental engineering at Johns Hopkins. Cohon also served as assistant and associate dean of engineering

and vice provost for research at Johns Hopkins.

He has authored, coauthored, and edited over 80 professional publications focusing on topics relating to environmental and water resource systems analysis. He has worked on water resource problems in the U.S., South America, and Asia, as well as issues relating to nuclear waste shipping and storage.

Outside of the academic realm, Cohon served as a legislative assistant for energy and the environment in 1977 and 1978 under former New York Senator Daniel Patrick Moynihan. He was also appointed to the Nuclear Waste Technical Review Board in 1995 and served as its chairman in 1997.

Professor writes memoir on survival and being a scholar

Edith Balas, a Carnegie Mellon professor of art history, survived numerous trials throughout her life; these include living through the Nazi death camp Auschwitz, handling the disappearance of her husband after falling into disfavor with communists, and facing the recurrence of breast cancer five times.

In her new book published by the Carnegie Mellon University Press, *Bird in Flight: Memoir of a Survivor and Scholar*, Balas describes her past of enduring harsh circumstances and evolving into what she calls a “professional survivor.”

Balas grew up in the Transylvanian city of Cluj, but her childhood abruptly ended in 1944 when Germany occupied Hungary. Her family was

deported to Auschwitz, but she managed to escape the atrocities of the camp. She hopes for her book to allow young people to understand the reality of Auschwitz and anti-Semitism in the world.

Upon her return to Cluj, Balas married a young diplomat named Egon Balas. However, in 1952, Egon fell from favor in Romania’s Communist regime and was arrested. When Egon was finally released from prison, the couple immigrated to the United States. In the U.S., Egon became a famous mathematician and Edith an art historian and specialist. She has taught at Carnegie Mellon for over 30 years.

Compiled by
JENNIFER THARP

1000plus event promotes community service

Courtesy of Maggie Rehburg

The 1000plus event occurs every year on March 26; this year, it took place on Saturday. 1000plus strives to promote service through connecting the Carnegie Mellon community with the Pittsburgh community in one day of service. The event’s aim is to get as many people as possible to go out and volunteer within the community.

Campus Crime & Incident Reports

Theft
March 17, 2011

University Police responded to Wean Hall on a report of multiple thefts.

Upon the officers’ arrival, three different victims reported that their laptops were stolen from Room 3417 between approximately 2:30 and 3 p.m. The thefts are still under investigation.

Traffic Stop
March 18, 2011

A vehicle traveling westbound on Forbes Avenue was pulled over for failing to stop at a red traffic light.

The driver was not licensed to drive and admitted to only having a state ID card. Citations were issued and the vehicle was towed.

Public Intoxication
March 20, 2011

University Police and Carnegie Mellon EMS responded to the University Center’s first-floor men’s bathroom for a report of an intoxicated male.

Upon arrival, the male was found not to be a danger to himself or others, and he declined medical treatment. He was then transported to his residence as a courtesy.

Burglary
March 21, 2011

Officers responded to Doherty Apartments for a report of a burglary.

Someone had broken into an apartment through a back window and stolen cash and other items from the apartment.

The case is still under investigation.

Theft
March 22, 2011

A computer was reported stolen from a computer lab in Wean Hall. Officers responded and took all of the available information. The incident is still under investigation.

Suspicious Activity
March 22, 2011

University Police responded to Woodlawn Apartments for a report that an unidentified person had entered an apartment though an unlocked back door.

The individual giving the report heard but did not see the intruder.

Public Intoxication
March 23, 2011

A CulinArt food service employee reported to University Police that there was a female passed out in the University Center Kirr Commons area.

Upon arrival, officers noticed the female was intoxicated and called Carnegie Mellon EMS, along with Pittsburgh EMS.

The intoxicated student was taken to the hospital. No citation was issued due to the university’s amnesty policy.

WEATHER

TUESDAY
High / Low
44 / 28

WEDNESDAY
High / Low
45 / 35

THURSDAY
High / Low
50 / 39

FRIDAY
High / Low
46 / 35

SATURDAY
High / Low
43 / 40

Sources: www.weather.com

Student government candidates discuss specific platforms

Jake Flittner, Sangita Sharma run on experience

JACKSON LANE
Staffwriter

Jake Flittner and Sangita Sharma’s platform, which they have labeled “Building a better Carnegie Mellon,” has six main points: Community Building, Government Relations, Health and Safety, Transparency, Transportation, and Continuing Past Initiatives.

“We feel that in order to effectively fill the roles of student body president and student body vice president, you have to cover a variety of initiatives on many different issues,” Flittner said. “For areas that already have a heavy infrastructure for working on these issues ... our main goal is to help those infrastructures with our cabinet. Our goal is also to build new infrastructures in area where there isn’t heavy infrastructure.”

Flittner and Sharma said that their platform is based on experience. “The longer [you’ve] been in student government, the more knowledge you get [about] issues that are happening on campus ... and the more you see ways you can make changes and implement them on campus,” said Flittner, who has been a Student Senator since his first year here. “[Our plat-

Alex Webster/Photo Staff

form] is really a culmination of all my experiences over the past three years.”

In addition to experience, Sharma also adds a direct link to many of the issues addressed in her and Flittner’s platform. “I’m already very

involved in different areas of campus,” she said. “[Running for office] is taking a step forward. This is a way I can do something that affects all of the student body, not just an individual organization or group.”

Turi Alcoser, Kelsey Briggs bring new perspectives

JACKSON LANE
Staffwriter

In contrast, Turi Alcoser and Kelsey Briggs stress how they are running because they are not “involved” in student government and can introduce new viewpoints to those who have been involved.

“If you are involved in student government, you have a very specific viewpoint on how student government works ... and that narrows your views of things,” explained Briggs. “I want to run because I have experienced things in a very different light. We hear this whole other spectrum of concerns because we aren’t involved in student government.”

Having an outside perspective is key to Alcoser and Briggs’ campaign strategy and platform. They feel it gives them an important distinction from their competitors.

From this vantage point, Alcoser said that the main issue for students is stress: “I’m sure that many students can attest to this, and I want to show that I when I leave here from Carnegie Mellon, I recognized this problem and I did something about it.”

Alcoser and Briggs’ platform, which they have labeled “Engineering Change,”

Alex Webster/Photo Staff

has five main points: Mind, Body, and Wellness; Undergrad-Grad Collaboration; Empowering Diversity; Unifying the Greek Community; and Current Administrative Initiatives.

Alcoser and Briggs drew

their platform’s five main points from both of their various experiences and extracurricular activities on campus. “Our platform is what we live,” Alcoser said. “These are the areas that we are involved in on campus.”

All candidates promise more effective communication with students

ELECTIONS, from A1

Both tickets agree that communication with the student body has been a problem under the current president and vice president, Jarrett Adams and Kate Smith.

“This has been one of the biggest shortfalls of student

government since Jared Itkowitz [student body president during the 2008–09 school year],” remarked Flittner, who believes that past presidents were only eager to publicize work related to issues raised during their campaign. “A lot of stuff can pop up in office for the executives to deal with

that aren’t necessarily related to their platforms, so they have to find a balance between working on that and working on their other initiatives. But regardless of what they do, they have to publicize what they are doing.... We are ready to tackle that problem.”

“Since the beginning,

Kelsey and I have identified the transparency and communication problems between the executive branch and the student body,” Alcoser said. “I want students to recognize us and know that we are here.”

“We would rather that students feel bombarded with in-

formation than feel that they aren’t being recognized or cared about,” he said. Briggs added, “But we want to find a healthy balance.”

Flittner, Sharma, Alcoser, and Briggs will all face off today at the Tartan Debates. The elections will take place from April 2 to 5.

For more information about the candidates or their platforms: www.buildingabettercmu.com for Flittner and Sharma; and www.engineeringchangecmu.org for Alcoser and Briggs.

Editor’s Note: Turi Alcoser is a staffwriter for The Tartan.

President Cohon’s open forum improves communication

MADelyn GLYMOUR
Junior Staffwriter

Carnegie Mellon President Jared Cohon gave an address on the state of the university last Friday. The event, which was organized by the Staff Council, was an open forum intended to respond to staff concerns. Prior to the address, staff members submitted questions and comments, and Cohon chose his talking points from the submissions. After Cohon’s address, the forum was opened to the audience.

Many of the questions Cohon received dealt with his salary. In November 2009, the *Pittsburgh Post-Gazette* reported that between the 2006–07 and 2007–08 school years, Cohon’s “total compensation” (salary and benefits) was raised from \$591,876 to \$733,220. According to the *Post-Gazette*, this figure is “above the median ... for the major private research universities.” The next year, Carnegie Mellon implemented a salary freeze for employees, Cohon included.

Cohon responded to this article, saying that his salary is \$556,000 a year and has not increased since 2007. However, he did not reveal the total dollar amount of his benefits. “The university, in every respect, for every position, tries to compensate at levels com-

parable to the median percentile,” he said.

Carnegie Mellon compares the salaries of the president, vice presidents, and deans to those of 30 comparable universities; Cohon said that his salary is in the bottom 10th percentile of those universities. However, as a result of an agreement made in 2007, Cohon received a \$91,000 bonus last summer. Cohon said that he gifted the bonus back to the university. Cohon was adamant that he would never take a bonus or raise during a salary freeze. He said there will be small salary raises in the next fiscal year.

In response to next year’s tuition increase, Cohon said that the financial aid office is in touch with students, attempting to detect financial stress and avoid students dropping out for financial reasons. He said that he believes the attempts have been successful so far, as the university’s student retention rate is at a historic high.

The university website reports that tuition will be raised 4 percent for new students and 3 percent for returning students in the fall 2011 semester.

Another concern that Cohon addressed was the state of university and regional transportation, particularly Port Authority (PAT) service

cuts. According to the PAT website, 29 bus routes will be eliminated by the end of this month, and 37 more will see a significant reduction in weekday service.

“The university ... has been very active ... about service cuts, trying to protect as much of the service from PAT [as possible] and, in fact, improve it,” Cohon said. He highlighted the buses that run eastbound on Forbes Avenue between 3 p.m. and 7 p.m. as particularly problematic, and said that the university had received assurances “as recently as this week” that PAT services around campus will improve.

Cohon also addressed allegations of increasing bureaucracy within the university’s administration, saying that, as irritating as bureaucracy may be, “Every time we approve a new level of authorization, or a new form, or something like that, it’s for a good reason.”

For those interested, Cohon said that Carnegie Mellon’s Council on Administration, Regulation, and Finance is developing a website from which staff members and students will be able to find out the reasoning behind new bureaucratic requirements.

Cohon received several questions which dealt with the new 10-year master plan. The plan, which Cohon said will go to the city for approval

Celia Ludwinski/Managing Editor

President Cohon talks openly about the university’s current issues.

within 30 days, outlines ideas for a new Tepper building constructed in part of the space now used for the Morewood parking lot, as well as development of newly acquired properties on Forbes Avenue.

“We don’t really have any plans per se,” said Cohon, “but we have a lot of wishes, hopes, and desires.” He said that the university definitely intends to build on the land. As for the new Tepper building, Cohon said that it is in the discussion stage.

Michael Murphy, the vice president for Campus Affairs,

cautioned people to take the master plan with a grain of salt. “Every master plan has many more projects on it, many more buildings on blueprints, than will ever happen,” he said. The important thing, he added, is “to have the approval to move forward on eventual projects that may come to pass.”

Overall, said Cohon, “The university is doing very well. The key things that we do — that is teaching, and research, and public service — are all areas where the university is excelling.”

Fence is restored

FENCE, from A1

While Operation Heal the Fence’s Facebook wall attracted support for Hieter’s efforts to reclaim the Fence, it also became a sounding board for students’ anger toward the accused students. Some comments bordered on threats, something Hieter called an “overreaction.” He hoped students would use the event for “showing school spirit as opposed to blaming.” He consequently deleted many of the threats.

One student, however, claimed that her non-supportive but non-threatening comments were deleted. Casey Li Brander, a senior art major, said that she posted comments describing the not-so-happy history of the Fence. Originally, the Fence separated Margaret Morrison Women’s College and the Carnegie Institute of Technology. As the plaques in the Maggie Murph Café testify, the college routinely denied women’s requests to enroll in math, science, and other high-level courses deemed inappropriate or too difficult for women.

Brander protested that the Fence “builds a sense of community only if your membership in a community is based on fetishizing this object — who sets this criterion?” Indeed, while many at the event could recite the rules for painting the Fence, none mentioned its history as a symbol of gender inequity.

Operation Heal the Fence celebrated the aforementioned community.

Club music blared while underclassmen, graduate students, and student government members mingled and recaptured the Fence. Hundreds of — but not the nearly 1,000 — students dropped studying for a night to show their support.

Nair’s lecture reveals her personal journey of education

NAIR, from A1

this early government-based focus on education, insisting that she achieve her bachelor’s degree and teaching her a lasting lesson about the value of internalizing knowledge.

As she moved on to her experiences in higher education at Elphinstone College’s Institute of Science, graduate school in Kansas, and a Ph.D. at Northwestern University, Nair talked with passion about her love of physics. Once she graduated from Northwest-

ern, she and her husband decided to come to Pittsburgh; a decision that eventually led her to Carnegie Mellon.

After some time teaching science classes at Bishop Canvin High School, Nair joined Carnegie Mellon’s department of engineering and public policy (EPP). She began as a part-time research assistant, postdoctorate, and a part-time administrative worker.

According to the University Lecture Series website on Nair’s lecture, “She founded the Carnegie Mellon chap-

ter of Student Pugwash to encourage students to think about the social responsibility of science and technology.” While working as a professor in EPP, Nair developed strong relationships with students, she said she would sometimes “[advise] whole fraternities because one [student] was [her] real advisee.” She also grew close to fellow faculty members and mentors.

Reflecting on her success at the university, she stated that “freedom and a trust in our abilities,” was what allowed

her and her colleagues in her department to develop.

Nair also commented on the lessons that she learned from unexpected sources — her children and time. She credits her younger daughter with having taught her the importance of wonder “in life and in teaching.” Time, she said, was responsible for a different side of her learning: the differences between economy and ecology, cure and care, and efficiency and efficacy. Time is also responsible for what Nair described as the

“only edge [professors] have over [their] students.”

Nair ended her lecture with a passage from Rainer Maria Rilke, an Austrian poet, that addresses the issue of living and learning.

“Love the questions themselves,” he wrote in *Letters to a Young Poet*. “Do not now seek the answers, which cannot be given you because you would not be able to live them.... Live the questions now. Perhaps you will then gradually ... live along some distant day into the answer.”

Science & Technology

Unique ‘super full moon’ appears

AMRITHA PARTHASARATHY
Junior Staffwriter

Last Saturday, anyone in Pittsburgh looking at the sky was treated to the sight of a large, celestial, reddish-silver ball in place of our regular moon. The spectacular ball was definitely a moon, but one that was nearly 14 percent wider and 30 percent brighter to our eyes. This moon was special in that it was a “super full moon,” larger and brighter than an ordinary moon due to its closer proximity to Earth.

Due to the moon’s elliptical orbit around Earth, it was just 221,567 miles away — about 16,000 miles closer than normal, and the closest it had been in 18 years. This doesn’t appear to be much of a difference, but the moon’s diameter is only 2,159 miles, making the moon almost seven and a half times closer to the Earth than normal.

But still, why did the moon look so much larger for only a 16,433 mile difference?

In an interview with *USA Today*, NASA scientist Jim Garvin said that “a ‘Super moon’ is a situation when the moon is slightly closer to Earth in its orbit than on average, and this effect is most noticeable when it occurs at the same time as a full moon. So, the moon may seem bigger although the difference in its distance from Earth is only a few percent at such times.” Since there was a full moon at the same time, the moon looked significantly larger to us.

The super full moon has also attracted a large amount of media attention because of a misplaced connection

with the recent Japan disaster. This was brought on when an astrologer, Richard Nolle, claimed that this was an extreme, super full moon and therefore chaos such as “huge storms, earthquakes, volcanoes and other natural disasters can be expected to wreak havoc on Earth.” At this point it should be noted that astrology is not a validated science, merely an attempt to make connections between astronomical and mystical events.

The main concern with this speculation seems to be that in the past the super full moon has often accompanied natural disasters. For example, the years 1955 and 1992 were particularly heavy in natural disasters and coincided with super full moon occurrences. However, most of the other times, there haven’t been any natural disasters. In a video NASA placed on YouTube, it says a super full moon in 1983 passed without incident and also references the “almost super full moon” in 2008, that also passed without incident.

So can the super full moon cause natural disasters? There is a little logic behind this apparently crazy question. According to the website *Life’s Little Mysteries*, the gravitational force of the moon on the Earth causes the ebb and

flow of oceans’ tides. At the same time, the moon’s gravity can cause minute ebbs and flows on land masses as well, known as “land tides” or “solid Earth tides.” These tides tend to be highest during full and new moons, as the sun and moon are aligned on the same or opposite sides of the Earth.

These minor land or water changes do not result in disasters of such a caliber as the Japan earthquake or tsunami. According to Garvin, “The effects on Earth from a super full moon are minor, and according to studies by terrestrial seismologists and volcanologists, the combination of the moon being at its closest to Earth in its orbit, and being in its ‘full moon’ configuration [relative to the Earth and sun] should not affect the internal energy balance of the Earth since there are lunar tides every day.”

Internet speculation has generated a lot of theories about the super full moon, but in reality, the super full moon is just a regular moon phase. Though brighter and larger in appearance, the super full moon has minimal effects on Earth and is not a scary event. It is merely an opportunity to view the magnificent colors of the moon up close.

Professor leads team in Google Challenge to land robot on moon

Courtesy of Astrobotic Technology

Red Whittaker and a team of engineers are participating in the Google Challenge, building a robot that is anticipated to land on the moon. Shown above is an artist’s depiction of the various components of the robot on the surface of the moon.

COURTNEY CHIN
Staffwriter

The weekly civil environmental engineering lecture had the honor of hosting Professor William “Red” Whittaker, the Fredkin Research Professor of Robotics in Carnegie Mellon’s Robotics Institute and a National Academy of Engineering member. His lecture, titled “Robots at Work ... on Earth and Beyond,” highlighted the various projects he and his teams have accomplished over the past decades. A few of his early projects include a robot that navigated and mapped dangerous coal mines and a sewer robot that could spot problems in city sewers.

“In the beginning, you don’t have to be very good, just first,” Whittaker said. Building such a legacy, however, takes time and diligent work. “It takes teams that do a lot, mechanics, electronics, software, and ideas. Most people begin without qualifications or certifications, and they just begin to do something.”

Smaller ‘cash cow’ projects aside, Whittaker is more renowned for his work during nuclear crises, such as the Chernobyl disaster in 1986 and the Three-Mile Island accident in 1979. “It’s one of those events that comes from nowhere and shakes the world, and one way or another resourceful humans will respond and do something,” he said.

Whittaker worked on automated cranes, which helped pour concrete to cover surface contamination; the Remote Reconnaissance Vehicle, which, according to his website, “brought back the first footage from the flooded basement of the damaged reactor;” and Pioneer, which did recovery and recon work.

During the Three-Mile incident, Whittaker and his team were commissioned to create a machine that would help with cleanup of the area. After surveying the site, the

team created wooden models that illustrated what could be done, and soon after received a contract for the work in October 1983.

To Whittaker, mobility is one of the most important characteristics a robot can possess. “Tools don’t mean much if you can’t get them up to where you are going,” he said.

His more recent work is related to autonomous car design and space exploration. Just three years ago, Whittaker and his team, “Tartan Racing,” won the 2007 Defense Advanced Research Projects Agency Grand Challenge, a \$2 million contest for designing an autonomous vehicle. Whittaker currently holds the position of Chairman and Chief Technical Officer of Astrobotic Technology, a company specializing in “commercial space enterprise.”

“Here’s the thing — if you do 99 percent of it right, it doesn’t matter because all you have to do is screw up one thing... there are two choices, you can either land or crash.”

—Red Whittaker
Professor of robotics

According to the website *astrobotictech.com*, Whittaker has “won more than 80 contracts from NASA, the U.S. Energy Department and the Defense Department.”

He also is the leader of team Astrobotic, one of 29 teams competing in the \$20 million Google Lunar X Prize, a competition that challenges

teams to send a robot to the moon, travel 500 meters, and transmit data about the surface of the moon back to Earth.

“It has the kind of sensors [and software] on it that are on race vehicles. The simplicity is that it is one monolithic piece; that keeps it simple. [It has] one thruster, and has all the considerations you would be familiar with in terms of structure and dynamics,” Whittaker explained.

Currently, he expects his team to launch in December of 2013. “Once you are leading something, people expect you to win. Here’s the thing— if you do 99 percent of it right, it doesn’t matter because all you have to do is screw up one thing. Once you are close enough, there are two choices, you can either land or crash.”

Whittaker mentioned the everyday applications for the technology he worked on. One example is the automatic brakes in newer car models.

“Before that [existed], there would be technical demonstration principles, and there comes the question: Would anybody buy this? We put it in the high price models.” The two demographic groups affected would be young drivers, who do not have adequate control over their vehicles, and older drivers. Although he states there would be a large increase in accident reduction, there also exists insurance-related backlash.

“Good drivers get helped, but bad drivers get their stats reported to [an] insurance company,” he added, laughing. No matter the project, Whittaker is excited to push the boundaries of both technological and outer space frontiers.

“It’s never about the money,” Whittaker said, reflecting on his experiences. In closing, he posed another question to the audience, “Is there another place in the universe where this could have happened?”

today

the flu has met its match.

WE TREAT INJURIES AND ILLNESSES FOR ALL AGES.

+ NO APPOINTMENT NEEDED.

+ JUST WALK IN.

+ ALWAYS A PHYSICIAN ON SITE.

+ MOST INSURANCE ACCEPTED BUT NOT REQUIRED.

Open Every Day
9 a.m. to 9 p.m.

BLOOMFIELD
5201 Baum Blvd.
Across from Boston Market®
412-687-DOCS (3627)

 facebook.com/medexpress

medexpress.com

It is time to learn

Ukrainian !!!

Ukrainian Language Course

Pitt is only one out of 18 schools in the US offering it, including Harvard! **No extra cost** to you! All earned **credits** transferrable! **Cross-registration** is easy:
1.Contact your advisor.
2. Call Pitt at **412-624-5906** or write **Slavic@pitt.edu**

Choose Ukrainian for your language requirement class!

Summer Language Institute offers scholarships to Pitt and Non-Pitt students to learn Ukrainian in summer!

You can earn 6 credit points transferrable to any school in the US!
Visit : www.Slavic.pitt.edu/sli or Call:
Tel.:412-624-5906

HOW THINGS WORK

Modern technology permits heat-seeking missiles’ sharp versatility

NIHARIKA SINGH
Junior Staffwriter

Missiles, a common military technology thought reliable and practical today, were not always the ubiquitous technologies they have become. Their proliferation in wars has been due to the convenience they offer armies by being “fire-and-forget,” thanks to the homing systems that make them accurate and eliminate the need for them to be continuously guided. While some missiles use an active homing system utilizing radars and continuous calculations to ensure the missile stays on track, others use a more passive form of homing. These second types of missiles are referred to as “heat-seekers,” as they look for areas

with strong infrared radiation to focus on as targets. While the technology might sound simple, it is surprisingly complex. As any physics student will know, infrared radiation (IR) is a type of electromagnetic radiation occupying a section of the electromagnetic spectrum with larger wavelengths than visible light. Adding heat to bodies tends to increase the amount of IR they send out, as the extra energy of the body is turned into IR rays. As a result, warmer bodies emit more IR. Heat seekers track this output of IR and follow it to its source. Heat-seeking missiles cannot simply turn to the largest IR source in their vicinity and destroy it. The sun is a huge producer of IR, and the fighter

jets that release heat seekers also tend to be quite hot, which means they, too, give out IR. To counteract the confusion these different sources can produce, heat seekers come equipped with navigation systems in their nose that contain an optical filter. This optical filter is calibrated to allow it to separate the unwanted data it receives from the useful information that will guide it to its target. The optical filters usually come in two varieties that operate in different ways: An absorption filter removes huge chunks of unwanted radiation, like IR coming from the sun, and an interference filter removes smaller, more specific parts of the incoming IR radiation. These technologies

combine to produce an inner navigation system that can reliably focus on the intended target and prevent the missile from flying off into the nearest source of heat. Apart from the optical filters that these missiles use to eliminate noise from the signals they receive, they also have a sensor head, made of a special combination of metals, and an aerodynamic shape. A particularly popular model made in the 1950s and still in use in a modified form today is called the Sidewinder. When this model was first made, it only used IR to seek out its targets, which made it susceptible to jamming. According to *Wired.com*, a method of jamming such missiles is to release decoy flares that have the heat signature

of a jet engine to confuse the missile’s guidance system. IR ray fields and lasers can also confuse the optical sensors of such missiles. Hence, heat-seekers have now been modified to become much more versatile. According to Air Power Australia, newer models have lasers that emit a spoke-like pattern; the missile only triggers when the spoke pattern is disturbed or broken by an object fitting a pattern. This ensures that the missile only detonates when it reaches its target. Also, newer models are “two-color” models which means they sense different ranges of IR to ensure that they reach a target and not a decoy. Improved coolants have also been found to reduce the temperatures of the sensors

on these missiles, as when the sensors are cool they tend to be able to sense a wider variety of IR radiation. New types of sensor cone shapes and fuses have ensured that the heat seeker stays current and useful. When looked at as a piece of technology, there is no doubt that heat-seeking missiles are quite an innovation, and the improvements made to them since their invention have ensured that they are usable even in today’s advanced world. While critics may not agree with the ways they are used, and their proponents might choose to focus upon the effects they can have during war through their destructiveness, neither side can deny that the missiles in and of themselves are technological marvels.

SCITECH BRIEFS

Obesity interacts with human cognition

A recent study reports that obesity slightly diminishes memory and other cognitive processes. Researchers at Kent State University recruited 150 obese individuals for a series of cognitive tests, with the participants weighing on average just under 300 pounds. 75 percent of the individuals performed on the low end of the normal range for healthy individuals, while the rest fell within the impaired range. The decline is likely due to damage to neural wiring that connects the brain’s various information-processing regions.

Source: *Science News*

Brain implant still functional after 1,000 days

A woman who experienced a brainstem stroke that left her four limbs and vocal chords paralyzed demonstrated the ability to control a computer screen cursor by way of a computer chip implemented in her brain. The tiny silicon electrode array still proved functional after 1,000 days as the woman passed two simple tests on a computer screen: using a cursor to select targets arranged in a circle, and following and selecting a moving target that changed in size on the screen. A few engineering-related issues are hoped to be improved to increase signal quality.

Source: *New Scientist*

Further evidence of first Americans 15,000 years ago

Newly unearthed objects discovered northwest of Austin, Texas are said to be the most convincing pieces of evidence that humans resided in what is now North America before the so-called “Clovis culture,” a human settlement whose artifacts were first excavated near Clovis, N.M., in the 1930s. The virtually undisturbed layer of artifact-containing earth is located below Clovis deposits and is consistently dated at 13,500 to 15,500 years old. Some artifacts include knife blades, spear points, and thousands of flakes and chips, which allude to human workmanship.

Source: *Science* magazine

FDA approves new drug for skin cancer melanoma

A drug by the name “Yervoy” has been approved by the Food and Drug Administration to help prolong the lives of people with the skin cancer melanoma. Working by activating the body’s immune system to combat tumors, the drug prolonged the lives of clinical trial patients by four months over patients in a control group who received a treatment believed to have little effect on the cancer. However, the additional four months come with a hefty price tag: the complete three-month course of treatment costs around \$120,000.

Source: *The New York Times*

Scientists study ‘Soundscape Ecology’

Biologists at Purdue University are studying what they refer to as “soundscape ecology,” the orchestration of all kinds of sounds coming from a particular ecosystem, such as a forest, that may be a unique measure of the overall state of health of the ecosystem. Along with understanding how various animals interact, a larger goal of the field of study is to understand how human-produced sounds, such as airplanes flying overhead, can affect ecosystem health and behavior.

Source: NPR

Chat abbreviations added to *Oxford English Dictionary*

LOL, OMG, and FYI have been added to the March 2011 release of the online *Oxford English Dictionary* (OED). These abbreviations for “laugh out loud,” “oh my God,” and “for your information,” respectively, will accompany other shorthands like BFF (best friends forever) and TMI (too much information). OED stated that it has seen occurrences of these abbreviations before the Internet was even invented; uses of OMG and FYI were seen in personal letters in 1917 and 1941, respectively.

Source: *PC Magazine*

Compiled by
DANIEL TKACIK

GRADUATING STUDENTS!

2011

COMMENCEMENT – MAY 14-15

The Cap and Gown Order Deadline is Quickly Approaching...

The **LAST DAY** to place your order is Friday, April 1.

For more information and to place an order, visit **www.cmu.edu/commencement**

Carnegie Mellon University

Forum

FROM THE EDITORIAL BOARD

United States needs to save resources for domestic issues, not foreign

The United States of America has been thought of as a superpower since the end of World War II; our government took it upon itself to be a global leader and to be an example for other countries to follow. According to Henry Luce’s famous essay, *The American Century*, our form of government allows this country the unique ability of being able to offer international aid while still maintaining its own domestic agenda. However, our country is abusing this “right.” The U.S. hedged its way into Iraq on the basis of removing weapons of mass destruction, a supposedly quick operation that turned into an extremely expensive eight-year war. More recently, America has been involving itself in the Libyan revolution in solidarity with the United Nations. Although we support the notion of offering support and advocating democracy in foreign countries, at present we cannot afford to spend our money or resources on

Libya while our domestic policies continue to suffer. The current political and military turmoil in Libya began in late February and grew more intense throughout the past month. On March 17, the United Nations Security Council passed Resolution 1973, which sanctioned a no-fly zone and the use of “all means necessary” to protect civilians in Libya. Two days later, American forces mounted a campaign to knock out Libya’s air defense systems by attacking radar and communication centers, according to *The New York Times*. As of March 27, the United States is continuing its air strikes and bombing of Gadhafi’s tanks and aircrafts. While we sympathize deeply with the Libyan people, we feel that a major military commitment in another foreign country is not conducive to the trend in U.S. government of trying to cut down on spending and allocating money only to essential areas. Especially since our involve-

ment in Libya has no concrete timeline or exit strategy, we have no way of knowing how much money we will have to invest in this military action. Our economy, though slowly improving, is still in a recession. Jobs are still in short supply. The deficit continues to grow past its already-obsene and utterly unmanageable size. Important programs’ budgets have been or are in danger of being cut. We as a nation are facing all these problems at home and are already spreading our resources and time thin. Although it is important to protect national interests and to provide aid to suffering countries, America cannot accomplish anything without a strong domestic base, and at present, we do not have that. For this reason, we believe the government should, for the time being, re-evaluate its involvement in foreign issues and allocate more time and funds to fixing the American economy.

Editorial Dissent

Michael Kahn

The Tartan’s editorial board claims that the United States must focus on domestic priorities and that military intervention in Libya is a mistake. It compared last week’s airstrikes to the invasion of Iraq. This is a mischaracterization of America’s involvement in the international coalition enforcing a United Nations Security Council resolution. Unlike the war in Iraq, there are no American troops on the ground. This is not a unilateral action. Before international forces stopped them, soldiers and mercenaries loyal to Muammar Gadhafi were bombing unarmed Libyan civilians who had no way to defend themselves. We cannot stand idly by as a government mass-murders the people it has a duty to protect. Far from an unnecessary entanglement in another country’s internal affairs, our support of the UN no-fly zone is a moral imperative.

Rebecca Black video inspires cyberbullies

Anna Walsh

ANNA WALSH

“Friday, Friday, gotta get down on Friday...” One can occasionally hear the lyrics to Rebecca Black’s “Friday” echoing around campus, particularly on Friday, and usually accompanied by some sort of joke about the song or groans about how bad it is. Some, however, have gone beyond mere mockery of the song and have started attacking Black herself. During an interview with ABC News, Black related some of the meanest comments she’s received online from people: “‘I hope you cut yourself,’ ‘I hope you get an eating disorder so you’ll look pretty,’ and ‘I hope you go cut and die.’” “When I first saw all these nasty comments,” she continued, “I did cry. I felt like this was my fault, and I shouldn’t have done this, and this was all because of me.” Granted, she did have a hand in this; even though the song was produced and written by Ark Music Factory, she did sign up to perform the song. However, her professional mishaps do not require such harsh and personal attacks. Considering all the attention that has been given to cyberbullying in recent months, one would hope that people would stop and think before tweeting or writing YouTube comments to a 13-year-old girl about how she should kill herself. Instances like Black’s “Friday” video and even UCLA’s Alexandra Wallace’s racially insensitive video are becoming more frequent and have been receiving more attention than ever before. The more extreme instances, like Tyler Clementi’s suicide at Rutgers University, have received national attention and for a short time brought the psychological and emotional devastation of cyberbullying to the forefront of the American public. According to *isafe.org*, 42 percent of kids say they have been bullied online.

What is it about the anonymity of the Internet that makes people feel free to say anything they want, regardless of how cruel their comments are? And what can we do to prevent online bullying? The National Crime Prevention Council provides suggestions on its website for parents to prevent their children from being bullied online, but none to ensure that their children are not the ones doing the bullying. Parents need to start explaining to their children that nothing on the Internet is anonymous — despite what they might think, people from school can, in fact, read their Tumblr or figure out whose YouTube profile left them a nasty comment. Nasty tweets to an Internet sensation may seem harmless, but a 13-year-old girl might be crying because of what you said. Think about that before you comment, “This sux, I hope u die” on someone’s YouTube video.

Anna Walsh (amwalsh@) is Pillbox editor for *The Tartan*.

Cohon’s open forum is a step to better administrative communication

Though few students knew about it, about 100 members of the Carnegie Mellon community had a chance on Friday to sit down with President Cohon for a question-and-answer session on the state of the university. The lunchtime open forum, hosted by Staff Council, proved to be a worthwhile event. Too often, we are compelled to use this space to bemoan the lack of direct communication from university, college, and student leaders. In that light, Friday’s open forum was a refreshing change from the status quo. Cohon’s answers were pleas-

antly informative and frank, covering everything from his yearly salary — \$556,000, plus benefits, tax offsets, and a retention bonus he entirely regifted to the university — to the possibility of a university-run East End shuttle service. Many of Cohon’s discussion points, in fact, would have been relevant and interesting to students. While we cannot fault our peers for not attending an event that was not advertised to or aimed at them, we do wish that a similar open forum could be set up to focus on student concerns. According to Official Com-

munications e-mails, the last general-audience “open town meetings” with the president occurred in March and April of 2009, with the March event again hosted by Staff Council. However, half of the undergraduate student body has graduated since then. Any student’s e-mail archive would show a continued stream of communicative messages, both from Cohon and other administrators, surrounding major campus or world events. However, we would still welcome more frequent chances to have a less structured, two-way dialogue with our university’s top leaders.

Back issues of Carnegie Mellon’s “8 1/2 x 11 News” service show that Cohon has hosted a student office hour once or twice a year in the past, but this information is not widely disseminated to students, nor is it mentioned on the Office of the President’s homepage. Congratulations are due to President Cohon and Staff Council for last week’s enlightening event; at the same time, we call upon the university administration and our own student leaders to apply this successful strategy for the benefit of the rest of the Carnegie Mellon community.

Administration has the unique opportunity to set disciplinary precedent

Carnegie Mellon’s cherished symbol, the Fence, was damaged by a group of first-years wielding a hacksaw. The usually apathetic student body responded loudly, with hundreds of students coming out to the Fence Monday night to repaint and repair it as an act of campus solidarity. While we are proud of this campus turnout, we are cautious about the consequences of this vandalism and the attitude of the student body toward the students responsible. We have two concerns about the campus response to this incident. First, we urge students to respect the Division of Student Affairs’ official investigation and its ultimate decision. The university has protocols in place to deal with acts of vandalism and violations of community

standards; they ensure that the consequences are fair to the community and to the accused students. Anyone who knows the identities of the students involved should keep their names confidential and not expose them to ridicule or threats. While we condemn these students’ actions, they should still feel safe on our campus. To facilitate this, we urge students to stop the spread of rumors related to the incident. In the week following the vandalism of the Fence, a few students have transferred blame from the first-years directly responsible to larger groups. Some individuals have blamed the College of Fine Arts or the entire first-year class for the actions of a few first-year CFA students. These accusations are absurd and inappropriate. The actions of the ac-

cused students are not representative of their college or their year. Our other concern relates to the official investigation by the university. It is clear to us that the accused students not only violated community standards but Carnegie Mellon property as well. According to *The Word*, the Carnegie Mellon student handbook, students responsible for damaging property will be responsible for any costs incurred, and they will face disciplinary action if such damage is intentional. While the specific consequences are entirely up to Student Affairs, the students who damaged the Fence should not get off with merely a slap on the wrist. Not only did they damage school property, they damaged a campus symbol treasured by students and alumni. At

the very least, the students responsible should pay to have the Fence repaired. Official investigations into student actions have an unfortunate habit of disappearing from public view after they begin. There was an incident last year where chickens were released on campus, and the community never heard what disciplinary action was meted out. In such cases, the administration should keep the student body informed as to the progress and result of its investigation. While the identities of students involved should of course be kept confidential, their punishment should not be. It should be an example to students that the administration is serious about preserving our community standards and our campus traditions.

THE TARTAN

COURTNEY WITTEKIND *Contributing Editor*
GREG HANNEMAN *Contributing Editor*
DANIEL LIPSON *Forum Co-Editor*

ALEX TAPAK *Sports Editor*
NICOLE HAMILTON *Comics Editor*
ANNA WALSH *Pillbox Editor*
JOSHUA CLAUDIO *Dossier Editor*
MARICEL PAK *Online Editor*
DANIEL TKACIK *SciTech Editor**
ALEX CRICHTON *Systems Manager*
KATIE CHIRONIS *Copy Manager*
PATRICK GAGE KELLEY *Ombudsman*
SARAH ZAKRAJSEK *Personnel Manager*
JONAS ALTMAN-KUROSAKI *Asst. Sports Editor*

Editorial Board

MEELA DUDLEY
Publisher

MICHAEL KAHN
Editor-in-Chief

Celia Ludwinski *Managing Editor*
Christa Hester *Forum Co-Editor*
Emily Dobler *News Editor*

Editorial Staff

Tommy Hofman *Photo Editor*
Adelaide Cole *Art Editor*
Stacey Chin *Layout Manager*
Jenny Chang *Advertising Manager*
Yihuan Zhou *Dossier Design Editor*
Jonathan Chung *Business Manager*
Kelly Harrington *Asst. Systems Manager*
Nikunja Kolluri *Contributing Editor*
Kathy Chen *Asst. Advertising Manager*
Grace Chung *Asst. Advertising Manager*
Shweta Suresh *Contributing Editor*
** Denotes acting position*

Staff

SENIOR STAFF
Nick Harper, Cynthia Peng

COPY
Stephanie Blotner, Vivian Chang, Owen Jarrett, Anabelle Lee, Bonita Leung, Madelyn Glymour, Jessica Van Hattrem

LAYOUT
Matthew Finlay, Sun Kyung Park, Frances Soong, Alan Vangpat, Eliana Weiner

ADVERTISING
Richa Khosla, Seo Young Hwang, Tahirah Green

BUSINESS
Kenneth Wong

PRODUCTION
Anna Romanova

The Tartan is a student newspaper at Carnegie Mellon University, funded in part by the student activities fee. It is a weekly publication by students during the fall and spring semesters, printed by Trib Total Media. **The Tartan** is not an official publication of Carnegie Mellon University. The first issue is free; subsequent issues cost \$0.50 at the discretion of **The Tartan**. Subscriptions are available on a per semester basis.

The **Editorials** appearing at the beginning of the opinion section are the official opinion of **The Tartan** Editorial Board. **Columns**, **Editorial Cartoons**, and **Reviews** are the opinions of their individual creators. **The Tartan** Editorial Staff reserves the right to withhold from publication any copy it deems unfit.

Letters to the Editor are the opinions of their authors. Letters from within the University community take precedence. Letters intended for publication must be signed and include the author’s address and telephone number for verification; letters must not exceed 350 words. Authors’ names may be withheld from publication upon request. **The Tartan** reserves the right to condense or reject any letter. Letters must be submitted by 5 p.m. on the Wednesday before publication by mail or to forum@thetartan.org.

© 2011 **The Tartan**, all rights reserved.
Library of Congress ISSN: 0890-3107

Office: University Center 314
Phone: (412) 268-2111
Fax: (412) 268-1596
Web: www.thetartan.org
E-mail: contact@thetartan.org

Mail:
The Tartan
Box 119, UC Suite 103
5000 Forbes Avenue
Pittsburgh, PA 15213

Student government comes out of hiding for elections

Kristen Severson

KRISTEN SEVERSON

Last year I organized and ran the student body presidential and vice presidential debates. But, truth be told, when it came time to vote, I abstained from voting for a presidential ticket. After reading the candidates' platforms and listening to them speak, I was bored and uninterested. I found that the candidates did not appear to have a specific vision and were promoting incentives that I either wasn't interested in or didn't seem especially important; one set of candidates had even treated the whole thing as a joke.

To clarify, I didn't abstain because I think that the roles of student body president and vice president aren't important. Because of my involvement in The Tartan and other student groups, I see their importance and potential impact. The president and vice president are the voice of the student body to the administration. They have a sizable budget, viewable on Budget Tracker, which they can use as they see fit.

They also have the opportunity to speak with members of the adminis-

Adelaide Cole/Art Editor

tration who most students never see or do not seek out. Given these tasks, I'd even go as far as to say they have the ability to steer the direction of campus culture. The president and vice president could clearly play an important role on campus that the student body would recognize. But until student government finds a way to reach out and communicate with the student body, a lot of students will find themselves disconnected from it, like I did.

I do see some of the struggles of our current system. From what I've heard from friends at other schools, student government often organiz-

es a lot of campus activities. Here, that role is covered by the Activities Board. This leaves room for interpretation as to what exactly student body president and vice president do. And I think if you asked the majority of campus what they do, the answer would be, "I don't know."

And that's not good enough. If the student body president and vice president want to be an important and active part of campus life, they need to focus on letting students know what they can do and what they'd like to do and then keep them updated on progress.

If the only time the campus com-

munity hears from the student body president and vice president is during a few weeks in March while campaigning, there is a problem with the system.

It's campaigning time — student debates will be held this week. I've started reading the platforms and intend on attending the debates. I hope this year's candidates seriously address the disconnect between student government and the student body, and I hope whomever is elected acts accordingly.

Kristen Severson (kseverso@) was 2010 publisher for The Tartan.

LEADERSHIP PERSPECTIVES

Student government debates need crowd

Meela Dudley

MEELA DUDLEY

As publisher of The Tartan, I have the distinct honor of moderating this year's student government election debates. The debates, which are being held from 5 to 7 p.m. today and from 7 to 10 p.m. tomorrow, are a great chance for the student body to become familiar with the candidates. That being said, I wanted to take this space to emphasize the importance of voting and knowing the candidates you vote for.

Most of the time, when one contemplates the role of authority in a university setting, one thinks about faculty, administration, or the university president. Few seem to truly realize the role and position of power that those elected to student government are given. The Carnegie Mellon student government passes university legislation, recognizes student organizations, distributes student activities funding and special allocations, and

An open letter addressing the defacers of the Fence

Katie Chironis

KATIE CHIRONIS

To the students who defaced the Fence, and future would-be defacers of public property:

It's questionable what went through your minds when you took a hacksaw to the Fence. It is also questionable *where you managed to get a hacksaw in the first place*. We're a college campus, not Carnegie Carpentry, so it's a little disconcerting that sharp tools are apparently lying around so accessibly.

That being said: It's obvious to you, me, and the entire campus community that what was done to the Fence was an atrocity. The outpouring of anger on Facebook and Twitter

should prove that much; I can assure you that had you decided to take a hacksaw to, say, Wean Hall, there wouldn't be a tear shed. (In fact, if you decide to get tool-happy again, take out that small snowman statue near Doherty. No one has any idea what it's supposed to be.) But you chose this particular piece of campus property, and you got your comeuppance in response.

There are those who use facts to claim that this anger is misplaced: that the school takes layers off occasionally to do maintenance, that it's just paint, or that the Fence itself is a facsimile of the original. That's valid. To some, the outrage over the Fence seems overblown at a time when other events in the news could certainly use more campus attention. But there's a good reason for it; the simple truth of the matter is that the Fence is nearly all we have.

We're a young school. We don't have secret societies and famous statues and stunning historic buildings from the Colonial era. We're content with Booth, Buggy, Carnival, and the Fence — and that's it, really. We have "Walking to the Sky," but that's more like the unwanted bastard child of our campus than anything else. The Fence is our legitimate heir: beautiful, front-and-center, and — until this week — unspoiled.

If you could see under the paint, my dear defacers, you'd have thought twice. The marriage proposals, the solemn messages to classmates who have passed away, the countless events and gatherings are all there — the words of the hundreds of students who came before you, some of whom are now gone from this world. The Fence is a piece of painted metal, but it is also a primary record. It is a way for generations of people to

leave their mark; to say, "We were here, and so was our barbecue wing night."

The importance of these traditions is not their physical presence, but their symbolic value to the campus as a whole. When you cut into the Fence, you were cutting into a lot more than paint. I hope you've at least learned something important about the proper use of sharp tools from this whole experience.

More importantly, I hope you've learned that the Fence is not just private property. It's a tangible representation of our shared experience as one student body, compressed like the rings of a tree. That shared experience, more than anything, is what makes us Tartans; and that's why we need to protect it.

Katie Chironis (kchironi@) is copy manager for The Tartan.

I would encourage ... the student body to attend this year's election debates.

acts on behalf of student interests in an administrative setting.

This is why it is so important for members of the student body to vote and be well informed about the candidates they're voting for.

"Voting is part of every student's civic duty," said Turi Alcoser, a candidate for student body president. "In order to see positive outcomes in student government, every person, no matter their major or level of involvement, must come together and voice their opinion by reading the platforms, meeting the candidates, and choosing a team that can speak to their concerns. I believe as long as there is choice, students can make all the difference in their leadership through voting. Every vote counts." For this reason I would encourage all members of the student body to attend this year's election debates. As voters, we seldom get the chance to ask on-the-spot questions and compare candidates side by side. Take advantage of this opportunity and get involved, and become a well-informed voter. Help the student body ensure that those candidates elected will run student government smoothly and to the best of their abilities.

Meela Dudley,
Publisher, The Tartan

COMMUNITY OPINION

The Fence incident has been blown out of proportion

AARON BERNKOPF

There has been a lot of concern about the vandalism that occurred at the Fence this past week. The popular opinion on campus is that the damage caused to the Fence goes against school values and undermines the history that the monument stands for. Authorities suspect that a first-year took a hacksaw to the Fence, cutting into the structure about one-third of the way to the supports and peeling off many layers of paint.

While it is true that this was an act of blatant vandalism, another point of view should be considered as well. Just as in the dust of destruction lie

the seeds of creation, the damage caused to the Fence illustrates Carnegie Mellon University's collective history by showing just how deep the paint really is. So many years of paint, pride, education, and spirit have gone into decorating the Fence and using it to advertise for school clubs and events. Being able to see under the layers for just a few minutes was an experience in itself.

Because Carnegie Mellon's students are so busy with their respective studies, I sometimes feel like we lack a sense of community. The vandalism caused to the Fence was one of those rare moments at Carnegie Mellon where students came

together for more than their own personal interests — whether it be a club they participate in, some part of their studies, or something they do to escape from their student life — and for a few brief moments there was a community of peers. This fleeting sense of community transcended what the students who gathered were studying, the specific colleges they were in, and even where they came from, so that they could express their appreciation for the history and the value they find in the university.

It is unfortunate that the Fence had to be damaged, but it is better to see the good in these kinds of situations rather than perpetuate the at-

titudes that most likely caused a student to act out in this way. Perhaps there should be a new school tradition of cutting off a small layer once a year, a sort of renewal ceremony celebrating Carnegie Mellon's community in the spring. Either that, or the Fence should become an open spot where students can congregate, come to exchanges, and perhaps even make new acquaintances. All in all, the damage to the Fence does not affect anyone's daily life, and should not be taken too seriously. Treat it as a lesson, and keep learning.

Aaron Bernkopf
Junior, H&SS

A PERSON'S OPINION

Compiled by Alexandre Kaspar

The Fence was vandalized last week, so we asked,
What do you think about the damage to the Fence?

Nina Zargari
ChemE
Junior

"It is no big deal; people should stop overreacting."

Nicholas Ciccone
MechE
Junior

"What fence?"

Danka Genser
CS & Architecture
Sophomore

"Even though I didn't see it when it was damaged, I think it was really rude."

Gaelyn Elliott Young
Vocal Performance
Junior

"I like to see how this even makes students feel closer. They are bound by the Fence and respond together to its damage."

Ko Miyatake
IS
Junior

"They should have done that during the night! We don't even paint it during the day..."

SPORTS COMMENTARY

One and done for the run 'n' gun

JEREMY KING
Staffwriter

The Carmelo Anthony trade was supposed to save a struggling New York Knicks franchise from mediocrity and help it rise into an elite group in the NBA.

With a team that features Anthony along with fellow superstar Amare Stoudemire, the Knicks were two-thirds of their way to an NBA Dream Team, much like the Miami Heat have done with their “Big Three.”

However, since the Carmelo trade, the Knicks are 7–12 in their 19 games with the superstar, sending the ever-anxious New York faithful into a frenzy of taunts and boos.

So, what is happening with this New York Knicks team? First of all, it is their unwillingness to play defense, which has been a problem ever since head coach Mike D’Antoni came in from the Phoenix Suns.

Taking a look at the Knicks’ overall defense from the beginning of the season, they are 26th out of 30 teams in points allowed, obviously the most telling statistic when it comes to defensive abilities.

They are surprisingly ranked lower in defensive efficiency than the Cleveland Cavaliers, who have possibly the worst team in history. With a defense this bad, a team cannot expect to be extremely successful, especially when the offense runs mainly through two players.

When one of these players has an off day, you might as well chalk it up as an automatic loss for these Knicks.

This defensive problem highlights the biggest problem with this Knicks team: a lack of all-around coaching. D’Antoni has forever been known for his “run ‘n’ gun” offense, an offensive game plan

that is based off of shooting the ball very quickly and trying to get transition points whenever possible.

However, D’Antoni has never made it to the NBA Finals, even with his former team, the Phoenix Suns, who had a much more talented roster than the Knicks do right now.

A huge problem with D’Antoni’s philosophy, especially with the Knicks, is that the game plan is based on the quickness of the point guard, along with teammates who are able to shoot the three.

With the Anthony trade, the Knicks got an aging point guard in Chauncey Billups, who is well known for being a mainly half-court offensive player.

In addition to this, Anthony does not necessarily have the skills to be in this offense, as he is a player who runs his game through isolations in the half-court as well.

Billups and Anthony brought their previous team, the Denver Nuggets, to the playoffs multiple times because their team employed a half-court offense philosophy, one that utilizes the team’s strengths.

In addition to the rigidity of the offensive system, D’Antoni clearly does not feel defense is an important part of the game, as he has never coached a team that has given up less than 100 average points per game, which is terrible. It’s pretty clear that the Knicks head coach has never heard the cliché “Defense wins championships.”

Looking forward for the Knicks, it looks like they will be entering the playoffs as the seventh seed, which would most likely pit them against their rivals, the Boston Celtics. The Celtics do everything that the Knicks do not, such as playing defense, listening to

their coach, and running an offense suitable to the team needs. If the Knicks do end up playing the Celtics, I would expect a quick one-and-done series for New York as it prepares for next season.

Speaking of the future, many Knicks fans seem to be adamant that New York will lure another high-profile free agent, such as New Orleans point guard Chris Paul or Orlando center Dwight Howard, to the Big Apple.

However, these fans are uneducated in the financials of basketball. Assuming a salary cap cut, the Knicks would not have enough to reach the maximum-level deal in the summer of 2012, leaving them only enough money to fill the team with role players instead of making a huge splash like the 2010 Miami Heat.

If, by some miracle, the salary cap stays the same, it is possible that a scenario like this happens. Unfortunately for the Knicks, it looks highly unlikely at this point.

So as of right now, the Knicks have lost six in a row, and eight of the last nine. The most disappointing statistic of this streak is that seven of the last nine teams have had records below .500.

In fact, the Knicks are 1–6 against such teams, meaning they just aren’t taking care of business on the weaker teams in the conference, or just aren’t good enough. It is sad how far this Knicks organization has come from the competitive years in the late ’90s.

If Carmelo Anthony cannot bring this franchise out of the dumps, New York basketball fans may just have to pray that Jay-Z moves the New Jersey Nets to Brooklyn so they at least have another option. I hope they begin their path to contention by firing the main culprit, head coach Mike D’Antoni.

SPORTS COMMENTARY

The Cutoff Man: The deeper meaning of meaningful baseball

BASEBALL, from A10

homered on the next pitch, his game is all defense. There is, sadly, a stigma associated with purely defensive players, and they tend to fall by the wayside as teams try to piece together only the best offensive lineup they can. However, a purely defensive player like Hernandez could help shore up an otherwise-stellar defensive infield. The

Mets of the late ’90s played with Rey Ordonez at short, a perennial Gold Glover who endeared himself to fans with his spectacular defense no matter how horrible he was at the plate — and boy, was he horrible.

Errors can, and will, be devastating. Castillo proved that to the world when he gave the Yankees a win by dropping a pop-up in the ninth inning. Bill Buckner, a

million times more infamously, did it before him. Dewayne Wise, on the other hand, became a White Sox hero when he made a spectacular play to rob a home run and preserve Mark Buehrle’s perfect game. It is a truth universally acknowledged, and subsequently overlooked, that while good pitching and good hitting win ball games, it is good defense that saves them and bad defense that loses them.

**Always be right.
Join copy staff.**

copy@thetartan.org

FREE DRINK

**CMU STUDENTS
YOUR DRINK IS ALWAYS FREE**
(with valid Student ID)

Join us before or after the game! At Qdoba, we believe people with great taste deserve food that tastes great. Inspired by our passion for fresh ingredients, our menu offers a variety of innovative flavors. At Qdoba, there’s always More To Explore™.

**FOR PITTSBURGH METRO LOCATIONS NEAR
YOU, VISIT: www.qdoba.com**

*Offer valid at listed location only. Must show valid student ID card. Not valid with any other discounts or coupons. 'Qdoba' and 'Qdoba Mexican Grill' are registered trademarks of the Qdoba Restaurant Corporation ©2010.

Golf
Mid-Atlantic Regional
Next Game: April 3 @ Hershey, Pa.

Tennis
#7 MEN'S
Next Match:
Saturday @ Washington and Lee
#8 WOMEN'S
Next Match:
Saturday @ Washington and Lee

Track and Field
Next Meet: Washington and Jefferson
Friday @ Washington, Pa.

Intramural Registration
Golf — Wednesday, April 6

SPORTS COMMENTARY

The Cutoff Man: Giving defense its due

JONAS ALTMAN-KUROSAKI
Assistant Sports Editor

Baseball players always talk about hoping to play “meaningful baseball” in September, a term that alludes to being in a pennant race late in the season. This is the only context in which that term is really thrown around. However, in order to be playing meaningful baseball in September, teams must play meaningful baseball through the season’s first five months; and, if a team plays exceptionally well all the way through August, it might be able to put a lot less pressure on the outcomes of those September games.

Even spring training games are meaningful. Important? No, but definitely meaningful, especially for

level was Luis Castillo, whom the Mets released after a beleaguered tenure with the club and who now is competing for the Phillies’ second base job.

For the Phillies, the choice looks to be between the ex-Met Castillo and Wilson Alvarez, another ex-Met who filled in adequately at short-stop last season for the Phillies during Jimmy Rollins’ extended stints on the disabled list. Castillo’s upside is his experience and offense, which has dwindled considerably since his heyday in Florida but could still prove to be consistent enough to be a decent table setter for the big RBI guys in the lineup. Alvarez, purely on account of being younger and having had zero times as many knee problems, no doubt has bet-

While good pitching and good hitting win ball games, it is good defense that saves them and bad defense that loses them.

the many teams who still have question marks about their Opening Day rosters. In three days, at 1:05 p.m., the first two games of the regular season will begin, with the Braves and Nationals opening the National League schedule and the Tigers and Yankees christening the American League slate.

That said, in what little time remains before the big show begins, teams like the Mets and Phillies are just some of the teams that don’t even know what their starting lineups will look like come the first game of the season.

The Mets’ and Phillies’ issues both stem from second base. Both teams are still trying to figure out who will be starting at the position come the teams’ openers on Friday. The Phillies can take some comfort in knowing that they do have a star second baseman in Chase Utley, who hopefully can recover from nagging injuries and quell any issues with the position.

The Mets, however, have spent most of spring training waiting for one of their unestablished candidates to distinguish himself as the best option, but none of them have. In fact, the only player in the competition who’d been a regular second baseman at the Major League

ter range than Castillo, and both can sufficiently turn a double play.

The Mets have somehow been able to whittle the second-base competition down to Daniel Murphy, Brad Emaus, and Luis Hernandez, none of whom has been a regular second baseman at the big-league level. Only Murphy, the best offensive candidate of the bunch, has been a starter, having played regularly at first base for the Mets in 2009. However, Murphy began that season in left field, before his horrendous fielding forced the Mets to make a change.

That said, Murphy hit almost 40 doubles that season and if healthy could provide an offensive boost at the position — however, Murphy is still getting acquainted with the position and hasn’t proven anything defensively. Emaus, who may win the job partially due to his Rule 5 status, has proven to be decent both offensively and defensively and could provide the balance and consistency that the Mets so badly need at the position.

Then there is Hernandez. Although his only career highlight came offensively last year, when he broke his foot with a foul ball and then

See **BASEBALL**, A8

Sports

Swimming and diving team makes history

File Photo

Sophomore Dan Glaser-Garbrick earned his second All-American title in the 200-yard butterfly.

ALEX TAPAK
Sports Editor

The Tartans’ swimming and diving team traveled to Knoxville, Tenn. this past week to compete in the 2011 NCAA Division III Swimming and Diving Championships.

It was on Friday that the Tartans changed Carnegie Mellon’s swim and dive team history.

First-year Soleil Phan, first-year Megan Garvey, senior Molly Evans, and junior Vic-

toria Adams were all named All-American Honorable Mention for their outstanding performance in the 800-yard freestyle relay, finishing with a time of 7:38.28 and placing the Tartan relay team in 13th place. This relay set a new school record for the Tartans.

Other notable performances included Evans in the 200-yard butterfly and sophomore Breanna Stillo in the 100-yard breaststroke. Both swimmers competed last Friday. Phan competed on Thursday and set a new school record for the 100-yard butterfly with a time of 57.07 seconds, but narrowly missed making the final 16.

The women continued to swim on Saturday, with Evans swimming the 200-yard backstroke, Phan swimming the 100-yard freestyle, and Adams swimming the 1,650-yard freestyle.

On the men’s side, sophomore Dan Glaser-Garbrick also wrote his name in Carnegie Mellon’s athletic history. Garbrick earned his sec-

ond All-American title, as he reached the finals of the 200-yard butterfly with a time of 1:50.11.

Garbrick repeated his eighth-place finish from last year, and he also competed in the 200-yard IM and 400-yard IM.

Senior Alex Hanson swam his last race on Saturday in the 200-yard backstroke.

Overall, the NCAA Championships set a new bar for the Carnegie Mellon swimming and diving program.

Women’s tennis team wins two matches

File Photo

Junior Cze-Ja Tam focuses on the ball while hitting a forehand in her singles match.

JONAS ALTMAN-KUROSAKI
Assistant Sports Editor

The Carnegie Mellon women’s tennis team traveled to Emory University in Atlanta, Ga., to compete in the Fab 10 tournament this past weekend.

Ranked seventh in Division III going into the tournament, the Tartans won against the University of Mary Washington on Friday and Sewanee: The University of the South on Saturday. They are now 10–3 on the year.

Friday’s victory over No. 18 Mary Washington began

with a Tartan sweep of the doubles. Juniors Laura Chen and Courtney Chin led the way with an 8–2 win at first doubles.

The second doubles team of senior Jennifer Chui and sophomore Alex Tapak and the third doubles team of junior Cze-Ja Tam and senior Ashley Herrick each won their matches by 8–4 scores.

Chen then won at first singles, 6–3, 6–4. Tam (6–2, 3–6, 6–0) and Chui (6–3, 6–4) then won at third and fourth singles, respectively, to round out the 6–3 Tartans victory.

The Tartans did not get off

to nearly as fast of a start on Saturday against No. 22 Sewanee, with Herrick and Tam earning the Tartans’ only doubles win, 8–2.

Carnegie Mellon quickly took over the lead in points after Chen won at first singles, 6–1, 6–2. Tam then won at fourth singles, 6–2, 3–6, 6–3, and Herrick won at sixth singles, prevailing 6–1, 6–1 with each team at four points.

Chin sealed the 5–4 comeback victory for Carnegie Mellon 6–3, 7–6 (7–5) winning seven straight points after being down 0–5 in the tie-breaker.

“Our match against Sewanee was good for us because we got to pull out a close match and that gave us strength in our team and prepared us for our future matches next weekend,” Chen said.

This Saturday, the Tartans will travel to Lexington, Va., to compete against Washington and Lee University, before heading to Baltimore, Md., to face Johns Hopkins University on Sunday.

Editor’s Note: Alex Tapak is Sports editor for The Tartan. Courtney Chin is a staffwriter for The Tartan.

ATHLETE PROFILE

Sophomore Jooho Yu has a strong season

ALEX TAPAK
Sports Editor

Sophomore Jooho Yu has stepped up his game this year and has made a continual impact on the Carnegie Mellon men’s tennis team this spring season. Yu is from Glenbrook, Ill., and chose Carnegie Mellon for its academic strength and for the opportunity to contribute to the men’s tennis team.

Yu is pursuing his bachelor’s in business administration. “Carnegie Mellon has a great business program,” said Yu. He is looking to focus his studies in the finance realm and minor in statistics. Looking to the future, Yu said, “I am not 100 percent sure of what I want to do, but I want to work in financial services.” This summer, Yu will be interning at Infinium Capital Management, a proprietary trading firm.

The best part of being a member of the Carnegie Mellon tennis team for Yu

is playing against the top teams in Division III and having a really challenging schedule.

The most memorable moment of the season so far for Yu was at the Indoor Nationals, “watching Duke [Miller] battle cramps to put us over the top in the first round against California Lutheran,” said Yu.

Yu’s best personal performance was during the team’s second-round match against Emory, where Yu won his match at six singles. Yu’s win was the only victory for the Tartans that round.

So far this spring season, Yu has been on a roll. He has won seven singles matches, only dropping one match to No. 12 Kenyon College. Yu also has a winning record in doubles with five wins.

In future seasons, “I would like to keep improving as a player and become a key contributor to a team that contends for a national title and competes with every team,” Yu said.

Alexandre Kaspar/Photo Staff

pillbox

ZOMBIE

COLLEGE MUSICAL

**STUDENTS COLLABORATE ON
TERRIFYINGLY FUN WEB SERIES**

inside:

5 Panic! at the Disco
releases new album

by Daniel Lipson

6 Waffallonia's
staying power is
questionable

by Chalita Maneetham

10 Limitless fails to
resolve plot points

by Saakshi Gupta

03.28.11

Volume 105, Issue 22

...this week only

- 4 **Switzerland**
The author reflects upon the relationships he formed while studying abroad.
- 5 **Panic!**
Panic! at the Disco has reintroduced its exclamation point and released a new album.
- 6 **Waffallonia**
Squirrel Hill's newest dining location serves only Belgian waffles.
- 10 **Limitless**
Limitless, starring Robert De Niro and Bradley Cooper, fails to resolve all its plot points.

...feature

- 8 **Zombie Musical**
A group of Carnegie Mellon students combine zombies and show tunes, with great results.

...regulars

- 5 **Paperhouse**
Tommy Guerrero's new album, *Lifeboats and Follies*, is contemplative and jazz-oriented.
- 7 **Dollar Movie**
Find out what films will be playing in McConomy this week.
- 10 **Did You Know?**
Read about The Tartan's unknown benefactor who left the staff a mysterious donation.
- 11 **Comics**
Should you be scared of elevators? Find out in this week's horoscopes.

PUBLISHER Meela Dudley **EDITOR-IN-CHIEF** Michael Kahn **MANAGING EDITOR** Celia Ludwinski
PILLBOX EDITOR Anna Walsh **COMICS EDITOR** Nicole Hamilton
ART EDITOR Adelaide Cole **PHOTO EDITOR** Tommy Hofman
LAYOUT MANAGER Stacey Chin **COPY MANAGER** Katie Chironis **COVER** Courtesy of Yulin Kuang

Junior wins composition contest

Robert Randazzo’s “3-to-5-Miniatures” is winning composition

Michael John Cuervorst, a master’s student in music composition at Carnegie Mellon, created a campus-wide music composition contest this semester. Although the contest was not highly advertised — mainly through posters placed around CFA — four contestants participated.

The winner of the contest, Robert Randazzo, a junior music composition student with a minor in music education, was chosen by two faculty judges in a blind judging.

Randazzo says he saw the flyers in CFA and was intrigued. The guidelines of the contest were straightforward: write three to five short musical compositions for three to five players. Using these guidelines, Randazzo strove to push the boundaries of musical composition in his aptly titled piece “3-to-5-Miniatures.”

When one discusses Randazzo’s compositions with him, it is clear that he is a student passionate about his major and about music. He patiently explained some of the more technical terms in his piece and how he believed he had achieved a new personal level of musical exploration through it.

Using mainly a soprano voice and a vibraphone, he created miniature compositions about a page each in length. “I chose the two instruments

because I love how they sound together and individually,” stated Randazzo. “The piece is about the relationship between these two instruments and how they interact together and apart. The vibraphone imitates the vibrato in a singer’s voice, so I played with that similarity throughout my composition.”

“The music program here is very classically strong, but as a music composer you are exposed to a lot of modern music,” said Randazzo. “I drew from this exposure and tried to make this composition avant garde in the sense that it seeks to be adventurous in surprising ways.” His decision to submit the composition in handwritten form differs from the norm of standardized pieces and also lends it a personal edge.

This competition was the first composition contest that Randazzo has won to date. “It felt great to win the contest and I was very confident in my piece when I submitted it,” said Randazzo. As a junior in the music department, Randazzo is required to give a junior recital. He plans to perform his piece “3-to-5-Miniatures” at the recital, which will be held on April 23 at 8 p.m. in the Alumni Concert Hall.

Christa Hester | Forum Co-Editor

Courtesy of Cliff on Flickr

Randazzo used a vibraphone and a soprano voice in his composition “3-to-5-Miniatures.”

Everything you need to know

About choosing classes and finding a mattress

Dear Hoskins Brothers,

The fall schedule of classes is up! I am torn between being excited and terrified. How can I possibly pick a schedule for next semester with so many classes offered?!

**Sincerely,
Confused**

Dear Confused,

The first thing you need to do to pick out your schedule is to make sure you’re signed up for all the classes your major requires for the semester. This should give you two or three classes.

Now it’s time to pick electives. There are exactly two ways to go about this. The first is to scour the Schedule of Classes (SOC). This must be done thoroughly. I mean, you must read class descriptions for every single field of study. Compile a list of the 30 or so classes that sound interesting to you and sign up for the maximum number possible.

If you don’t like this strategy, there is one other option for you. Tape the names of some classes that sound easy to a nearby dartboard and throw some darts. Take whichever ones you hit. And hey, if you have really bad aim, you just might end up with a really easy semester.

**Don’t throw darts when people are standing nearby,
Patrick Hoskins**

Dear Hoskins Brothers,

I’m moving into an apartment next semester, and I need to find a cheap mattress that won’t give me STDs or lice. What do you recommend?

**Thanks,
Homeless**

Dear Homeless,

The solution to this problem depends on how much you really care about what you’re sleeping on. If you’re really desperate to save money, just drive down Beeler in May and see if you can find a mattress for free in someone’s garbage. Be warned: There were college kids sleeping on these mattresses. They probably got them from their friends who graduated the year before, who probably got them from someone else’s garbage. Just... be careful.

If cleanliness is your main concern, you probably shouldn’t be buying used mattresses anyway. That’s gross, man. Your best bet is IKEA. They have cheap mattresses as well as bed frames. And dressers. And silverware. The only problem is that when you walk out of the store, you’ll end up having spent about \$1,000 on accessories. Even the strongest-willed can’t resist those matching measuring cups!

**Enter IKEA at your own risk,
Brian Hoskins**

Need advice? Send queries to advice@thetartan.org.

Tales from Abroad: Switzerland

The author reflects upon relationships he formed while studying abroad in St. Gallen

Our relationships with people are the most valuable things we will ever form in our lifetime. They surpass the value of any job we will ever hold, any beautiful landscape we will ever see, and any ounce of fame we hope to attain. Before traveling abroad, I expected my four-month experience to yield dozens of breathtaking views, cultural anecdotes, and many pictures of me standing awkwardly next to famous landmarks to send home to my family. Now, as I reflect on my time in St. Gallen, Switzerland, the things I remember the most are not the famous landmarks, nor the sheer beauty of the country, but the friendships I made and strong relationships that I still hold close.

Little more than a year ago, I wasn't even planning to go to Switzerland... ever. The opportunity seemed great, but I wasn't sure if I wanted to invest myself in taking this risk. The day the study abroad application was due was the day I decided (on a whim) to apply because I wanted to be able to tell people that "at least I tried" to study abroad. I felt extremely honored to be selected to participate in the School of Design's exchange program with the Schule für Gestaltung, St. Gallen. Carnegie Mellon's relationship with Schule für Gestaltung has lasted 20 years and remains one of the longest-standing exchange programs in the School of Design. Switzerland has historically set the standard for good design, and our exchange program has become a valuable asset to design students. I was excited to have the opportunity, but I had no idea that an eleventh-hour decision and a completely random living arrangement would produce many of the best friendships I have had.

The Swiss people are very proud of their self-sufficient nature, but are very humble, genuine, and loyal. During my time in St. Gallen, I lived with the Osterwalder family in their apartment. The Osterwalders' daughter, Lara, studied at Carnegie Mellon as a part of the exchange, while I lived with her family in Switzerland. Their son Patrick and I quickly became friends. Patrick's willingness to show me Switzerland made our friendship all the more special. Patrick led me on a couple of hiking excursions through the Alps. Our hikes tested our trust in each other early and often. I'll never forget Patrick telling

me matter-of-factly, "On part of this hike we tie a rope to each other so that if one of us slips down one side of the mountain, the other person can jump off the other side so no one falls all the way down." Neither of us fell, and after eight hours of strenuous hiking we completed the hike, rewarded by the breathtaking view and each other's company. It's hard to put the feeling of walking to the sky and hearing a constant clanging of cowbells into words. Patrick's immense knowledge of alpine hiking and strong outdoor skills were a huge help. I wouldn't have made it to the top without him.

Josef Osterwalder: Lara and Patrick's father, 70 years old, husband, local historian, journalist, author, book collector, and consistent voice of reason who also became one of my good friends. He's one of those people that I just know I was meant to meet in life some way or another. It's often weird how we are connected with people. How split-second decisions and a bit of luck can often times put us in the best of situations when we least expect it. I don't think you can ever expect to be connected to someone halfway across the world, but sometimes the stars align, everything falls into place, and you find yourself experiencing something that must have just been meant to be.

Josef's first words to me were, "Are you going to teach me better English?" to which I responded, "Only if you teach me better German." Our friendship took off after that. There were often late evenings that Josef, Sharon (my host mom), and I spent at the kitchen table with a glass of wine, talking about anything from family to politics to school to life in general. These conversations enlightened me to Swiss culture and allowed me to share my perspective as an American. That being said, I tried mostly to play the role of listener to soak up all the great stories.

Josef is a popular man who has earned every bit of respect he's been given. He isn't known for breaking any world records, but everyone in the city (and I mean everyone) knows him because he cares. Josef is one of the few people I know whose earliest memory was hearing bombs over Germany, who used to hike in the Alps for an "afternoon walk," who has interviewed the Pope's brother, who is friends with famous Swiss designers, who studied theology and philosophy in Rome, and after all those experiences is still humble enough to live a modest lifestyle, enjoy his family, and

welcome complete strangers into his home. I'm also grateful that Sharon spent time to help me with my German skills and often shared her love of music. I am thankful that I was privileged to share four months of my life with them. It made my life in Switzerland more wholesome. I became part of a family.

At Schule für Gestaltung I worked in a design studio along with nine Swiss students and Allison Lenz (CFA'12), my American counterpart. While we were under the direction of four professors the atmosphere was collaborative, much like the community atmosphere of our School of Design here at Carnegie Mellon. Each day we worked in the studio from 8:30–4:30, focusing on a single class or project each day. Our work ranged from developing a new visual identity system for an annual event with the local museums to developing illustrations for the annual report of Switzerland's main health insurance company. Although the work was exciting and challenging, the best experience within the design studio was having the chance to collaborate with talented Swiss design students. Often our conversations drifted between German and English while we shared our experiences and became good friends. Often, Allison and I joined them after class for dinner or to explore the city.

A week before leaving St. Gallen, the students and professors invited us for a dinner of cheese fondue to celebrate an incredible semester. Andreas Tschachtli, our professor and main adviser, described the experience best when he told us, "Your time here is about making connections to last a lifetime. You realize that acquaintances will become your best friends and it doesn't matter that there is an ocean in between."

Nicholas Abele | Special to The Tartan

For more stories about Nick's semester abroad, visit nickabele.tumblr.com.

While studying abroad for a semester in Switzerland, the author bonded with his host family's son by hiking up the Swiss Alps with him.

Panic! at the Disco releases album

Vices and Virtues features eclectic sounds, catchy tunes

Panic! at the Disco isn't your average pop-rock band. With an image styled off the Elizabethan and Victorian eras, Panic! is its own circus act, to the point of even incorporating literal circus acts. While Panic!'s third album, *Vices and Virtues*, is filled with plenty of eccentric sounds, including marimbas, synthesizers, and something that sounds suspiciously like a vibrating phone, the band has learned to reel these in and write songs that are both mature and glamorous. Many of the songs begin or conclude with experimental, but controlled, interludes.

Vices and Virtues is the result of Panic! at the Disco losing half of its members to become a two-man lineup, with singer/instrumentalist Brandon Urie and drummer Spencer Smith reincorporating the exclamation point into the name. After former lead guitarist Ryan Ross' departure, Urie has taken over his duties as primary songwriter. This has resulted in an eclectic collection of songs on *Vices and Virtues* that have little in common aside from their implications in terms of the album's title.

Panic! has deviated from its sophomore album quite a bit, but has taken the lessons learned on *Pretty Odd*. and sprinkled them throughout to bring more rock into its sound. The playfulness seen in the band's first album, *A Fever You Can't Sweat Out*, has been brought back in a great way. The first single, "The Ballad of Mona Lisa," seems to embody the heart of Panic!'s new direction as a band and the album itself. It alludes to the "Mona Lisa"'s famous smile, and the emotional layers that are hidden beneath. The single is infallibly catchy, and its personal layer and dark verses fall victim to an overpowering, shopping mall anthem.

The absence of Ross' writing can be seen most in more romantic songs such as "Sarah Smiles," which has none of the dark cynicism featured prominently on *A Fever*, yet this allows it to be much more direct when Urie addresses his girlfriend — "Oh Sarah, are you saving me?" — and, as a result, likely more accessible. "The Calendar" seems to be a song in the same vein, but it is more focused on the band's split and the ability to move forward as individuals.

Pop-rock band Panic! at the Disco recently had a lineup change — reducing the band from four members to two — and reinstated the exclamation point in its name.

"Trade Mistakes" is perhaps the weakest song on the album, and it is easy to gloss over. The bouncy verses and the chimes used in the introduction are promising, but the chorus and bridge are a bit of a letdown.

Picking a favorite song is difficult, as Panic! is able to cater to many different tastes. For those fans of more traditional emo-pop, "Hurricane" has all the teenage energy of Panic!'s contemporaries with an added dose of funk, as well as a stylish piano and horn outro. The album's Deluxe Edition extra tracks "Oh Glory!" and "I Wanna Be Free" channel even more teenage angst. Near opposite from these is the baroque-inspired album closing song, "Nearly Witches (Ever Since We Met)."

With such a diverse collection of songs, *Vices and Virtues* is able to appeal to many moods and many tastes; each track is likely to be an experience in something completely different. At the same time, the CD is held together by a charm that never gets lost.

Daniel Lipson | Forum Co-Editor

Courtesy of Anna Enriquez on Flickr

Paperhouse

On *Lifeboats and Follies*

Tommy Guerrero is a man I wish more people my age knew about. One month ago, he released his 10th album in 13 years, *Lifeboats and Follies*.

A native San Franciscan, Guerrero has been releasing solo instrumental rock recordings, whose nuances in musical feel vary considerably, since 1997. As is said in every review, Tommy comes from the intense DIY culture of '80s skating, having been a prominent member of the Bones Brigade, Peralta's professional skateboarding team. He was a member of the skate rock band Free Beer and the experimental jazz and funk group Jet Black Crayon. His songs are cocktails of fused rock, soul, jazz, rap, and funk. Some of you might know him for his submissions to the game *skate*. by EA.

The music on *Lifeboats and Follies* is far more contemplative than his *Soul Food Taqueria*, meatier than *A little Bit of Something*, and far smokier and more jazz-oriented than *Hoy Yen Ass'n*. The songs are often mysterious, ushering up dark purple and blue vistas of the fog-laden San Francisco Bay at four in the morning, pierced by the quiet orange and white of incandescent lights. Although the composition of these pieces is Guerrero's, mad props have to go out to the musicians on this album, many of whom have played with Guerrero in Jet Black Crayon.

This is definitely my favorite album of 2011. If you're looking for something to listen to while you ink comics at three in the morning, this is the ticket. This album is in that beautiful territory of being indefinable in terms of traditional genres. Highlights of the album's style include laid-back instrumentation with funk and rocksteady as prime influences.

In summation, the biggest folly on your part would be to not hop out of your lifeboat into Guerrero's sea of soul.

Hugs and kisses,

Juan Fernandez | Staffwriter

top 10 on WRCT 88.3 FM

most played albums of the last week

- 1 Various Artists — *Wish I'd Kept A Scrapbook: A Tribute To Tullycraft*
- 2 Bag Raiders — *Bag Raiders*
- 3 Precious Bryant — *My Name Is Precious*
- 4 John Dee Holeman and the Waifs Band — *John Dee Holeman and the Waifs Band*
- 5 Gang of Four — *Content*
- 6 Papercuts — *Fading Parade*
- 7 Mogwai — *Hardcore Will Never Die, But You Will*
- 8 Thunderball — *Twelve Mile High*
- 9 Yuck — *Yuck*
- 10 Motörhead — *World is Yours*

Waffallonia's staying power is questionable

New Belgian waffle bar in Squirrel Hill not yet a smoothly-running shop

Specialized food shops seem to be a growing trend in Pittsburgh. First there was Dozen Bake Shop for delicious cupcakes, and then there was Razzy Fresh for frozen yogurt. They both have limited menus, but sell food that is affordable, well-liked, and consistent.

Now there is Waffallonia, a new waffle store in Squirrel Hill located at the old Dozen Bake Shop location. This bar-style waffle shop offers a limited variety of Belgian waffles. It is straightforward: You select a waffle and choose your toppings. The basic waffle is the Liège waffle (priced at \$3), a pearl-sugar waffle served warm.

The menu behind the counter resembles a timetable at a European train station, decorated in green and white. Opposite the counter, a labeled map shows that Waffallonia names its waffles after different cities in Belgium, all connected by train. Waffles are ordered here and quickly snacked on at a 'bar' in the back.

Toward the back, there are three small 'bars' with a couple tall stools, enough for one to snack on a waffle efficiently and head out, not for sitting and chatting. The stools are not uncomfortable, but eating at the bar facing the wall is rather constrictive. The wooden panel wall

reminds diners of a European winter cabin, a romantic notion that could be challenging to maintain once blazing summer comes to Pittsburgh.

Waffallonia is a play on words with Wallonia, a French-speaking region of Belgium. Waffallonia uses a cast-iron Belgian waffle iron with a larger and deeper indentation. In engineering-lingo, it gives a larger surface-, or crust-to-volume ratio. The iron is not what makes the waffle Belgian, however — it is the dough.

Unlike crisp American waffles, Belgian waffles are dough waffles rather than batter waffles. The yeast-based dough gives a different weight and texture than the batter of American cake waffles. Belgian waffles have a developed gluten structure — similar to bread — that makes the waffles thicker and more substantial.

The sugar waffles, Liège, have imported grain-size pearl sugar folded into the dough. Unlike granulated sugar, pearl sugar doesn't melt away, instead staying more intact. At Waffallonia, the waffles have some caramelized edges and glaze where some sugar has melted against the iron. Diners can often bite into a waffle and find some sugar pearls still intact, resulting in small pockets of sweetness.

Waffallonia partially pre-bakes its waffles and finishes the baking when the waffle is ordered. While the store's attempt to serve hot waffles amid the cold is admirable, the workers rarely heat the waffle long enough, so the end result is a warm waffle — not a hot, dark caramelized waffle — which can be somewhat disappointing. Customers might be able to convince the person behind the counter to cook it longer, but some workers are more willing than others. As a new shop, Waffallonia is not yet a smooth-running waffle bar, but will hopefully soon become one.

The basic Liège, slightly darker and warmer if asked for, is fantastic for those who do not have a big sweet tooth. It's not too sweet, and eating one feels like eating a substantial, but not sugar-heavy dessert. Those who enjoy sweeter snacks should go for the Antwerp (\$5), which is ice cream and chocolate sauce on a sugar waffle; Bruges (\$4), a sugar waffle with strawberries and whipped cream; or Namur (\$4.50), which is a waffle loaded with bananas and Nutella. If making a choice is too hard, there's also the Charleroi (\$5), which has

strawberries, bananas, and Nutella, or the Waffallonia (\$6), which can be loaded with every topping of choice. Whipped cream (+\$0.50) or fruit toppings (+\$1) are also available for customizing waffles.

There's also an option of Speculoos spread. This Nutella look-a-like is a spread made of ground Speculoos, a European dessert cracker. The cracker is a specialty made in northern France and southern Belgium, near Wallonia. In Belgium, this sweet cracker is made up of various combinations of winter spices and beet syrup — imagine a winter-spiced animal cracker. One can ask for a Liège with Speculoos spread (+\$1) smeared on like Nutella.

Waffallonia serves ice cream from Oakland's Dave and Andy's Ice Cream, a great option for when summer comes along and a hot waffle won't do. Dave and Andy's also makes a special Speculoos ice cream for Waffallonia to spice things up.

Waffallonia's Liège is in every way becoming a great Pittsburgh waffle, with a respectable crusted sweet dough. But is a waffle with strawberries, whipped cream, and ice cream really a dessert? The restaurant's set-up does not say "weekend breakfast," and the waffle doesn't seem to want to be breakfast either. And in the world of a college student, how will a \$3 waffle stand up to a \$3 bowl of frozen yogurt, especially when summer is just around the corner?

There is another question: Will Waffallonia be able to follow Dozen's success? Remember that Dozen latched on the cupcake craze started by Carrie Bradshaw eating Magnolia Cupcake's swirl frosting. The scene is so legendary that Magnolia now has multiple locations in Manhattan and has inspired other similar cupcake shops around the country. Even Dozen has branched out of mere cupcakes and turned itself into a multipurpose bakery, though. Frozen yogurt was already popular around the world before Razzy Fresh came to Pittsburgh. So, where does that leave Waffallonia's Liège, Antwerp, and Bruges, and what will Waffallonia's staying power be?

Chalita Maneetham | Staffwriter

Alexandre Kaspar | Photo Staff

dollarmovie

Anna Walsh | Pillbox Editor

True Grit

Thursday, March 31
10 12

A remake of Charlie Portis' novel of the same name, the Coen brothers' *True Grit* was nominated for 10 Academy Awards, including Best Picture, Best Director, and Best Actor. In the film, 14-year-old Mattie Ross (Hailee Steinfeld) wants to hire a deputy U.S. Marshal to track down Tom Chaney (Josh Brolin), a hired hand who murdered her father. She eventually convinces the merciless Rooster Cogburn (Jeff Bridges) to do the job, and insists that he let her accompany him on the manhunt. Also starring Matt Damon as a Texas ranger, the film is a more faithful adaptation of the book than the 1969 version of *True Grit*, which starred John Wayne.

127 Hours

Friday, April 1
10 12

By now, you've probably heard all about *127 Hours*, which is based on the life-threatening experience of Carnegie Mellon alumnus Aron Ralston. For those of you who haven't heard, though: *127 Hours* stars James Franco as mountain climber Aron Ralston, who decides to go canyoneering alone in Canyonlands National Park in Utah. As he descends through a narrow passage, a boulder is jarred loose and ends up pinning Ralston's arm to a canyon wall. Ralston eventually is forced to cut off his own arm with a dull knife in order to escape and save himself. Fun fact: The real-life Ralston will speak at Carnegie Mellon's Commencement this year. Maybe he can explain why he thought hiking through dangerous areas alone was a good idea.

Eternal Sunshine of the Spotless Mind

Saturday, April 2
10 12

Directed by Michel Gondry, this 2004 film received the Academy Award for Best Original Screenplay. The movie focuses on Joel Barish (Jim Carrey) and Clementine Kruczynski (Kate Winslet), ex-lovers who have had all memories of their relationship erased through targeted memory erasure, a non-surgical procedure performed by the company Lacuna, Inc. The film has a nonlinear narrative style, alternating between Joel's memories, the current interactions between him and Clementine, and additional story arcs involving Lacuna employees Patrick (Elijah Wood) and Mary (Kirsten Dunst). Fun fact: Although memory erasure sounds like pure science fiction, according to *Scientific American*, scientists are already able to prevent specific memories from being stored in the brain.

"... Osorio gave one of those, 'where have you been all my life performances' ...The Mexican pianist unveiled a luxurious tone capable of immeasurable variation"

-Pittsburgh Post-Gazette

RAFAEL FRÜHBECK de BURGOS · CONDUCTOR
JORGE FEDERICO OSORIO · PIANO

DER ROSENKAVALIER

Schumann: Symphony No. 3
Liszt: Piano Concerto No. 2
Strauss: Suite from *Der Rosenkavalier*

STUDENT TICKETS ONLY \$12 FACULTY AND STAFF \$17

SUBSCRIBE FOR THE BEST SEATS* AND TO AVOID MISSING OUT ON SOLD-OUT CONCERTS!

*SUBJECT TO AVAILABILITY

PITTSBURGH SYMPHONY ORCHESTRA
BNY MELLON GRAND CLASSICS
2010 • 2011 SEASON

THIS WEEKEND!

**FRI, APRIL 1 8:00 PM
SUN, APRIL 3 2:30 PM**

HEINZ HALL

FOR TICKETS VISIT PITTSBURGHSYMPHONY.ORG/CMUTIX
\$14 STUDENT RUSH TICKETS AVAILABLE AT HEINZ HALL TWO HOURS PRIOR TO CONCERT*

TITLE SPONSOR

MEDIA SPONSORS

OFFICIAL AUTOMOTIVE GROUP

ZOMBIE COLLEGE MUSICAL

Katie Chironis | Copy Manager

[by **Jackie Mansky** | Staffwriter]

Spring fever is in the air. However, this spring, the fever or swine flu should be the least of students' worries. Instead, they should start looking twice at their fellow classmates for signs of blood or rotting flesh, because Carnegie Mellon has been infected by *Zombie College Musical*.

Zombie College Musical is an original series of webisodes, short episodes released primarily on the Internet, created by students Yulin Kuang, a junior English and social decision sciences major, and David Grabowski, a senior music major. It follows the story of Peter Wells (Lachlan McKinney, a sophomore drama major), a college student, who in the first scene is in quarantine for swine flu. He leaves the hospital with a strange craving that he does not understand. However, he does not have time to dwell on the peculiar sensation because he is met outside the hospital by his crush, the newly single Ella Carmichael (senior music major Loghan Bazan) and his best friend Joey Crisp (junior music major Sean Pack). As Peter gets caught up again in both college life and silly musical numbers, something sinister lurks in the background.

The first episode, which was uploaded onto YouTube on Dec. 6, 2010, has already received over 5,200 views.

The original idea for *Zombie College Musical* originated over the summer. Kuang contacted Grabowski and asked him if he wanted to write a musical with her. Kuang recalled via e-mail, "Grabowski texted me back with, 'How do you feel about zombies?' And we pretty much went from there."

In order to make *Zombie College Musical* a reality, Benjamin Welmond, a junior art major who became the director of the project, enlisted the help of the Carnegie Mellon Film Club, the School of Art, the School of Design, and the School of Music.

"It's honestly a situation where we seek out people and ask them what they love to do, and they do it for us," Welmond said. "It always amazes me that I never asked the crew, 'Can we do this?' but [rather] how do we do it."

Kuang agreed. "We have a dedicated cast and crew [of] members from the College of Fine Arts, H&SS, and CIT.... [Associate teaching professor] Riccardo Schulz and the CFA Recording Studio have been incredibly generous in allowing us to use their facilities. The university has also awarded us a SURG grant for continuing production this semester. Everyone's just been incredibly supportive.... It really is an amazing collaborative effort."

Stories about zombies are usually construed as horror stories; however, *Zombie College Musical* explores a range of emotion, from silly to serious. Kuang explained that he sees *Zombie College Musical* as "kind of a musical tragicomedy, inspired by the likes of *Dr. Horrible's Sing-Along Blog*." He elaborated, "It's a zombie apocalypse and we shouldn't forget that, but at the end of the day it's still a musical and we can't take ourselves too seriously."

Welmond agreed. "I think it would be ridiculous not to acknowledge the general campiness that needs to exist in a Web series called *Zombie College Musical*. At the same time, the characters need to be real, so we never try to make their importance in the story as a joke."

Alex Rothera, a sophomore art major who is one of

Courtesy of Yulin Kuang

Left: Recording on the set for the second episode of *Zombie College Musical*. Middle: Cast member Oscar Peters is zombified by make-up artist James Krahe. Right: Director of Photography Spencer Diaz, Benjamin Welmond, and Lachlan McKinney on the set.

the producers on the musical, explained, "We are trying to surprise viewers. On the surface level we use zombies, songs, and cliché college characters to make a really fun and familiar plot. But as the series continues, we're beginning to break down the characters into more interesting people that start to speak to a new level about adolescence."

Pittsburgh has a rich history of zombie productions, ranging from iconic horror films shot here by George Romero and Tom Savini to an annual Zombie Walk, and even *Evenings in Quarantine: A Zombie Opera*, which premiered in Pittsburgh last fall.

Kuang was aware of the influence of zombies on Pittsburgh; however, she herself was not an expert on the subject before writing *Zombie College Musical*. "To be quite honest," she said, "I'm the least versed in zombies in the creative team. I do think it's awesome that Pittsburgh has its own zombie culture, though, and it's cool that we've created something that can take a part in that. I think it probably has something to do with the apocalypse weather we have here so often."

"While David and I were setting down the story arc for the series, I was coming from a place where the only zombie-related things I'd seen was *Zombieland* and a few other spoofs," Kuang said. "So, as far as knowing existing zombie tropes went, I was pretty uneducated. That being said, I think we have something interesting in a main character who's slowly turning into a zombie just as a more traditional zombie plague is hitting the campus. Plus, we sing!"

Far Left: David Grabowski works on the music for the first episode in the studio. Middle Left: Lachlan McKinney records a song in the studio for the first episode. Left: The storyboards for *Zombie College Musical* show details of a scene in the web series.

Welmond concurred, "[We have] singing. Lots and lots of singing. The musical numbers [are what] really help to make the webisodes feel unique.... When [the songs are] complete, [they] sound like professional songs. Not to mention the importance of Dave's underscoring [to them]."

Now that the first two episodes are out, Kuang hopes that "people watch and enjoy [them]. It's been tremendous fun and hard work producing the series, and we hope that the take away is that we can make something really awesome if we take advantage of the resources our university has to offer."

Filming has not been without problems. Welmond quipped that Carnegie Mellon "is the busiest school in the world" and, as a result, scheduling has been a real issue for the team. In addition, Rothera recalled that "things go wrong at almost every shoot. Horror stories, really, about forgetting lab coats and delayed shoots and whatnot."

However, Rothera said, "At the end of the day, it's incredibly rewarding." Kuang said, "As hokey as it sounds, it's been an amazing experience collaborating with all the talented people in our cast and crew. When you spend so much time together working towards realizing this crazy dream, you really have to love the people there in the trenches with you."

Welmond is on the same page. "At the end of the day, it's nice to know you can wake up early in the morning and work all day, but be surrounded by an awesome group of

Katie Chironis | Copy Manager

people who are always happy to be there. No matter how many takes we've just done, every single person on the set walks away with a smile on their face."

Carnegie Mellon students can still get involved in the production. Check out the group's Facebook page (bit.ly/zcmusical) if you are interested in being an extra or crew hand. In addition, if you are interested in becoming a production assistant, attend a Carnegie Mellon Film Club meeting.

Currently, Episodes 1 and 2 have been released on YouTube. The third episode of *Zombie College Musical* is currently in production, and a release date will be announced soon.

To follow *Zombie College Musical*, go to zombicollegemusical.wordpress.com, or "like" the *Zombie College Musical* page on Facebook.

Courtesy of Yulin Kuang

Did you know?

100

March 29, 1911

A small column thanks The Tartan's "unknown benefactor," who deposited a penny into the newspaper's mailbox in the Science Building. "Mr. Ormston of Oil City" was initially suspected, but then indignantly cleared himself of the crime. Overall, it doesn't exactly sound like a successful fundraiser.

50

March 29, 1961

The Tartan asks students if booths should be part of the upcoming Spring Carnival. It's not surprising that all of the answers were resoundingly in favor, but we do wonder what past upheaval caused one respondent to call Booth a "tradition which is slowly being choked to death in the name of progress."

25

April 1, 1986

Morewood Gardens burning to the ground is the lead article in The Natrat, The Tartan's annual April Fools issue. Apparently, the fire spread via a confusing chain of candles, a typewriter, a Cabbage Patch doll, a garbage can, and an exploding dryer. Hang on a minute — a typewriter?

10

April 9, 2001

In student government elections, the winning candidates for student body president and vice president collect 321 votes. The tally is considered high amid "increased ... election hype and voter turnout." It wouldn't be so bad these days either.

5

March 27, 2006

Around 2,000 anti-war activists march from East Liberty to Oakland to protest the war in Iraq's third anniversary. A student marcher refers to the military action as "the long war." With the Iraq war still on five years later, he'd have to call it "the extra-super-double-plus-long war" now.

1

March 29, 2010

A referendum on stipends for student executives heads to a vote next week. The proposal comes from Student Body President Rotimi Abimbola, citing an "endless" to-do list of meetings and decisions. By that metric, we all ought to be getting salaries.

Greg Hanneman | Contributing Editor

Limitless runs into problems

New techno-thriller offers unresolved plot points

If *Inception* and *Shutter Island* left you craving more science fiction, then *Limitless* is definitely for you. Bradley Cooper, who played Phil in *The Hangover*, returns to the silver screen in this American techno-thriller as an average guy who comes across a pill which enables him to use his brain in the most efficient manner possible. But the question remains: What is the brain capable of doing when used to its maximum capacity?

The story revolves around Eddie Morra (Bradley Cooper), a writer experiencing writer's block with a deadline to meet. His life is down in the dumps until he runs into his ex-brother-in-law on the street. His brother-in-law, who is a drug dealer, offers Eddie a drug which will allow him to use all of his brain as opposed to the normal 20 percent. Tempted, Eddie consumes the drug, only to want more as it allows him to perform super-human tasks such as completing a draft of his book within a day, learning languages by simply hearing other people talk, and recalling small instances stored in his brain, giving him the ability to speak about absolutely anything knowledgeably. With a steady supply of pills to help him succeed, Eddie does odd jobs to come up with money for the drugs. Everything is going smoothly until one day, he finds his brother-in-law murdered.

Courtesy of Tpa2067 on Wikimedia Commons

With a stash of drugs kept safely with him, Eddie continues his splendid lifestyle and enters the stock market, where his fast pace gets him noticed by a powerful businessman: Carl Van Loon, played by Robert DeNiro. Under Loon, Eddie rises to become a stock market "god," gets back with his girlfriend who had previously dumped him, and is living in grandeur.

But this sudden success can only continue for so long. Eddie soon experiences the side effects of the drugs, as well as the intense withdrawal symptoms that occur if one tries to stop taking the medication, which can eventually prove to be fatal. Simultaneously, Eddie is continually harassed by people who have also learned about the power of the pill, including a Russian mobster, a client of his ex-brother-in-law, and many more suspicious characters.

Like most thrillers, the audience can anticipate the point where the protagonist loses everything, only to turn things around again in his favor. Although the movie provides its audience with a unique theme and context along with a fast-paced beginning, the ending is much too dry for some viewers' tastes and has several serious flaws, leaving lingering questions.

Also, the reality of the pills isn't exactly along the lines that one would have presumed, making the ending not nearly as thrilling. However, director Neil Burger (*The Illusionist*), provides a great storyline, one that will definitely excite movie buffs and provide instances where the ongoing action can enrapture the audience, a feat achieved only by a few thriller movies, making this a memorable watch.

Saakshi Gupta | Junior Staffwriter

Bradley Cooper, pictured left, stars in *Limitless* as Eddie Mora, a struggling writer who becomes addicted to a drug that allows him to better utilize his brain.

Hipsters Ruin Everything Pt. 1 by Kate Beaton

kathrynmoira@gmail.com

Medium Difficulty

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

Sudoku courtesy of www.opensky.ca/~jdhildeb/software/sudokugen/

Kakuro Puzzle: Easy Difficulty

	10	9			11	15		15	5
3				13	7			8	
24					14			3	
	5	15				13			12
13				3			6		
16				17			24		
					23				
		29					8	24	
	8				25				4
16				4					
8				5			11		
12				12				12	

Kakuro courtesy of www.knobelfieber.com

Fill all empty squares using numbers 1 to 9 so the sum of each row equals the clue on its left, and the sum of each column equals the clue on its top. No number may be used in the same row or column more than once.

Solutions from March 21, 2011

A	S	S	E	S		R	A	Y	S		H	A	R	I
C	L	E	A	T		E	R	A	T		A	M	I	S
L	I	T	R	E		G	A	T	E		S	A	G	E
U	P	S	T	R	E	A	M			W	I	N	T	E
					H	E	A	L			T	A	C	T
O	C	E	L	O	T		K	I	R	I				
B	A	R	I		S	L	E	N	D	E	R	I	Z	E
I	R	O	N	S		E	N	C		R	A	P	I	D
T	R	O	G	L	O	D	Y	T	E		P	O	N	D
					A	L	G	A		L	E	T	S	G
E	B	B	T	I	D	E		M	I	L	O			
Y	E	A	R	N	S		S	U	S	U	R	R	U	S
R	E	T	E		T	E	E	S		D	I	A	N	A
I	N	O	N		E	R	N	E		E	A	T	I	N
R	E	N	D		R	E	D	S		S	L	A	T	E

Crossword

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

Very Hard Difficulty

	9	24		11	13			3	12
16	7	9	17	8	9			10	1
18	2	8	1	3	4	15		4	2
	9	7	2		11		9	2	
				10					15
16		25	5	9		12		3	1
23	7	6	3	1	4	2		13	4
20	9	5	6		11		5	1	6
14	5	9		11		14		11	9
14	5	9		11		14		11	9
14	5	9		11		14		11	9
14	5	9		11		14		11	9

Hard Difficulty

Horoscopes

aries

march 21–april 19

Balance is one of life's greatest ambitions. That being said, take some time this week to exercise the other sides of your personality.

taurus

april 20–may 20

It's one thing to wish upon a star for grand, life-altering dreams. It's another to wish on a star for your professor to cancel class. Then again, those two wishes might be one and the same.

gemini

may 21–june 21

Elevators are your sworn mortal enemy, so always take the stairs. If you happen to break your leg, be afraid; be very afraid.

cancer

june 22–july 22

Something you do this week will be taken out of context and spread through the school like wildfire. So, by Friday when people think that you are a street walker who carries pennies in your shoes, it won't seem that weird.

leo

july 23–aug. 22

A stranger is just a friend you haven't met yet. That, or a serial killer in waiting. If you're good at statistics, then — and only then — can you go and explore the city alone.

virgo

aug. 23–sept. 22

Get to know more people in your major this week, if for no other reason than to have someone aside from your roommate to complain to about your academic life.

libra

sept. 23–oct. 22

This week you will be a contestant on Pittsburgh's favorite live action game show, "Where the @#&* is the Bus?" You will be the grand prize winner — and by winner, I mean that you will get to your destination only an hour late.

scorpio

oct. 23–nov. 21

You will find an "undo" option really useful this week when something that you planned doesn't turn out quite as you hoped. Don't panic, things will turn out as they should.

sagittarius

nov. 22–dec. 21

Spring is in the air and pollen is up your nose. Be prepared and carry a box of tissues with you at all times.

capricorn

dec. 22–jan. 19

Turn the Cut into your own personal life-sized board game. Chalk out all the spaces and use everyone walking by as game pieces. What you will use for dice is beyond me.

aquarius

jan. 20–feb. 18

Just because LOL and OMG are now in the *Oxford English Dictionary* doesn't mean you're free to use them all the time in everything you write. Just because you can do something doesn't mean you should.

pisces

feb. 19–march 20

No, your dorm room is not leaking; you're just drooling again.

Nicole Hamilton | Comics Editor

Crossword courtesy of *BestCrosswords.com*

ACROSS

- Ale, e.g.
- My ____, Vietnam
- Greek peak
- Winglike parts
- Martini's partner
- Has a bug
- Asta's mistress
- Join the cast of
- Sack starter
- Christ
- Goddess of fertility in Roman mythology
- Pound sound
- Fall birthstone
- Bodily organ
- Apathy
- Moo ____pork
- ____Mio
- Kingly
- Commedia dell'____
- Accumulate
- Take a meal
- Venomous snake
- Scatter
- Cpl.'s superior
- Magistrate
- Actress Mimieux
- Be in front
- Actress Balin
- Handwoven Scandinavian rug
- Do the deal again
- Em, e.g.
- Hindu ascetic
- Falsehoods
- Snack in a shell
- Roman garments
- Ages
- Again
- A collection of articles
- Floor model

DOWN

- Financial institution
- "The Time Machine" race
- Acquire through merit
- President before Bush
- Device for securing
- Italian wine city
- The doctor ____
- Cask wood
- Specialist in Sinology
- Hit with an open hand
- Cairo cobras
- Nonconformist
- Gold bar
- Estimator's phrase
- Boot attachment
- Copied
- Palpitate
- Outweigh
- Unfettered
- Crowd together
- Extent
- Pouch
- Back muscle, briefly
- Court call
- Ashtabula's lake
- Circuitous
- Banned apple spray
- Departed
- That is, in Latin
- Followed
- Pro ____
- Monetary unit of China
- Greek temple
- Advantage
- Steps down to an Indian river
- Yorkshire river
- Side
- Canadian gas brand
- Haul

MONDAY 3.28.11

Anita. Galleria of Mt. Lebanon. 7 p.m.

TUESDAY 3.29.11

Poetry Society of America: Spotlight Series.
McConomy Auditorium. 7 p.m.

WEDNESDAY 3.30.11

Quality of Life Technology Center Open House.
Newell-Simon Hall. 4:30 p.m.

THURSDAY 3.31.11

Now That Everyone is a Curator, Curators are Writing Algorithms. Baker Hall 136. 5 p.m.

FRIDAY 4.1.11

Three Big Players Out of Sync: The United States, China and Germany in the Economic Crisis. Connan Room. 2:30 p.m.

SATURDAY 4.2.11

Teach 4 Amerika Rally. Doherty Hall 2210. 4 p.m.

SUNDAY 4.3.11

Learn to Armenian Dance. The Frame Gallery. 7 p.m.

MONDAY 4.4.11

Hawthorne Heights. Diesel Club Lounge. 7 p.m.

Classifieds

Love Freedom? LEARN UKRAINIAN Classes at Pitt Easy to cross register Call: 412 624 5906

ONGOING

Paul Thek: Diver, A Retrospective. Carnegie Museum of Art. Through May 1.

Flora's Lexicon at the Hunt Institute. Hunt Library. Through June 30.

Want to see your event here?
E-mail calendar@thetartan.org.

“ROCK IS ALIVE
and rolling like thunder. The best musical of the season by a mile.”
— Rolling Stone

next to normal
the tony® and pulitzer prize-winning musical

APRIL 5-10 • BENEDUM CENTER | **STUDENT TICKETS AVAILABLE!**
BOX OFFICE AT THEATER SQUARE • PGHARTS.ORG
412-456-6666 • GROUPS 10+ TICKETS 412-471-6930
VISIT PGHARTS.ORG • USE CODE CMU

PNC BROADWAY ACROSS AMERICA PITTSBURGH
PNC Broadway Across America—Pittsburgh is a presentation of The Pittsburgh Cultural Trust, Pittsburgh Symphony and Broadway Across America.

neukölln unlimited.

Alexandre Kaspar | Photo Staff

Neukölln Unlimited, a German documentary about three Lebanese brothers living in Berlin, was screened in McConomy Auditorium last Saturday as part of Carnegie Mellon's International Film Festival. In addition to the documentary, the event also featured a break-dance performance by Abro Straughter, a reception featuring German and Lebanese dishes, and a video conference with the film's director, Agostino Imondi.