

the lantern

sports

Potential spring football surprises **1B**

arts & life

4A

Gallery features student's art
The Short North's Roy G Biv Gallery will display the artwork of OSU student Rachel Heberling until April 24.

thelantern.com

Audio: Tiger Woods on his return to golf

campus

'City Shout Outs' at Ohio Union **2A**

weather

high **81**
low **60**

partly cloudy

WE 76/54 mostly cloudy
TH 55/38 showers
FR 45/36 few showers
SA 60/44 mostly sunny

www.weather.com

Texting while driving banned

City Council unanimously passes ordinance

ALEXA ODOM
Lantern reporter
odom.33@buckeyemail.osu.edu

Sending a text message from behind the wheel could leave Columbus drivers with a bigger bill than they're used to after City Council unanimously approved an ordinance Monday afternoon to ban the practice.

The ordinance, which goes into effect May 5, makes texting while driving a misdemeanor crime carrying a fine of up to \$150. The law also bans drivers from sending e-mails or browsing the Web via handheld devices.

"Texting while driving is especially dangerous because eyes are off the road and hands are off the wheel," said councilman Craig Ginther, who fronted the campaign to ban behind-the-wheel texting.

The council held two hearings last month about the issue before bringing it to a vote Monday. Before the council members unanimously supported the

continued as City on 3A

New texting ban

What is it?
A new city-wide ordinance that bans texting, e-mailing and Web browsing while driving.

When will it go into effect?
May 5, 2010

What is the fine?
Up to \$150

Photo courtesy of Katie Zorc

From right to left: Amanda Engle, mentor and member of the Central Ohio Professionals chapter of Engineers Without Borders, instructs Eric Richards and Sarah Koop as they take samples from a batch of concrete used in latrines.

Students spend spring break building latrines

JACK MOORE
Lantern reporter
moore.1732@osu.edu

At the start of spring break two weeks ago, seven students, members of Ohio State's Engineers Without Borders, got on an airplane and flew south. They weren't headed for Cancun.

They landed at Comalapa International Airport outside the capital city of El Salvador. The group, including a professional mentor and a Peace Corps volunteer, crowded into a cramped van that rolled across the hilly countryside to San Pedro Puxtla, a town in the west of the Central American country.

OSU's Engineers Without Borders had worked with the central Ohio professional branch

continued as Engineers on 3A

Engineers without Borders

MOLLY GRAY / Lantern designer

Council to discuss football ticket sales

JACK MOORE
Lantern reporter
moore.1732@osu.edu

After months of debate about more than a half-dozen proposals, a subcommittee of the Athletic Council will present a plan to the full Council today on how to distribute football tickets when Ohio State switches to semesters in 2012.

The Council is a committee of the

University Senate and is made up of faculty, staff, students and alumni.

Thirteen proposals were discussed at closed-door Finance and Facilities subcommittee meetings. They were narrowed down to three that were even more extensively discussed. The subcommittee hammered out a final proposal Monday that the Council will consider today.

After the semester switch, the Autumn term will begin earlier, and students on the Council have lobbied

Coming up: Wednesday's Lantern will include full coverage of the Athletic Council's proposal

for more student tickets for early games. But more student tickets, which are cheaper, would lead to a loss of revenue, which the Athletic Department wants to avoid.

A representative of the Alumni

Association had suggested that alumni tickets be more spread out over the season, and the faculty and staff would generally like to keep numbers of tickets they already have.

Karen Mancl, chair of the Finance and Facilities subcommittee, would not discuss specifics of the proposal. Every group's concerns had been taken into account, she said, and

continued as Tickets on 3A

Alumnus campaigning for day to remember Blankenship

ERIC EASLEY
Lantern reporter
easley.28@osu.edu

Most students do not know who Michael Blankenship is, but Ohio State alumnus Ryan Mason hopes to change that.

Blankenship was an OSU police officer from 1978 to 1997. On Feb. 10, 1997, Blankenship, 43, was shot and killed in the lobby of the Wexner Center by Mark Edgerton.

Edgerton, 40, of Upper Arlington, was found dead of a self-inflicted gunshot wound two days later.

Blankenship was highly involved in crime prevention, said Paul Denton, OSU police chief.

His devotion to crime prevention led to OSU police headquarters being named Michael Blankenship Hall.

Mason, who graduated from OSU in 2007 with a degree in criminology, first heard the story of Blankenship's death at the Ohio Crime Prevention Association Annual Awards in 2006.

"I heard the story, but I didn't know who Blankenship was," Mason said. "I assumed that Blankenship Hall had been named after yet another rich donor." Mason realized that other students might also be unaware of Blankenship. In 2007, after a ceremony for the 10th anniversary of Blankenship's death, Mason started a campaign to make Feb. 10 an official day of memorial at OSU.

"We should have a day of memorial to educate students about the monumental sacrifice that has been put forth," Mason said.

He wrote letters to several trustees and Karen Holbrook, president of OSU at the time.

When the administration didn't show interest, Mason stopped the campaign.

continued as Blankenship on 3A

Technology support specialist at OSU wins Bram Stoker Award for her poetry

REBECCA BROCKWELL
Lantern reporter
brockwell.3@osu.edu

By day, Lucy Snyder is a technology support specialist at Ohio State. By night, she is as an award-winning poet.

Snyder's poetry collection, "Chimeric Machines," was awarded the Bram Stoker Award for Superior Achievement in Poetry. The awards were announced in Brighton, U.K., on March 27.

Snyder and her husband, who could not attend the ceremony, found out about her win via Twitter.

"I was so excited. We were waiting to see what would happen, and when we found out I won, we jumped up and gave each other a high five," Snyder said.

"Chimeric Machines" is a collection of 36 poems divided into seven sections.

"Snyder's work is complex yet grounded. You can read it on several levels, and it'll work on each and every one," Tom Piccirilli wrote in his introduction to the book. "It's lyrical but rooted in authenticity and validity."

Snyder said the collection is inspired by many topics and times in her life, but at its core, it is about life, both in general and in regard to specific individuals.

"The title is a metaphor for our lives. Chimeric means wildly fanciful or a supernatural agency, and a lot of things that mean the most to us are not specifically tangible, they are more in our heads," Snyder said. "Machines is a reference to bodies that are restrained by each other's motions, like interpersonal relationships."

LUCY SNYDER

Snyder said she has been writing since high school and was inspired to write science fiction and horror after reading books in those genres, such as "A Wrinkle in Time" and "The Chronicles of Narnia."

"I thought if I could grow up and write stories that made other people feel the way these books made me feel, then that would have to be the best job in the world," she said.

The Bram Stoker Award is given out in eight categories by the Horror Writers Association each year to recognize "superior achievement" in writing, according to its Web site.

"There were three other works in that category this year, but obviously [the Horror Writers Association] voters felt that 'Chimeric Machines' was a superior work," said Lisa Morton from the Horror Writers Association. "Interestingly, Lucy was the only nominee in this category this year who was not a previous winner."

Snyder is also the author of the novels "Spellbent" and "Shotgun Sorceress," the poetry collections "Sparks and Shadows" and "Installing Linux on a Dead Badger," and numerous other short stories, poems and essays. She also mentors students in Seton Hill's Master of Fine Arts program in writing popular fiction.

Her advice to students and anyone else aspiring to become a published writer is to "read as much as possible, write as much as possible, and stick with it," she said. "The people who made it are the people who really stuck with it."

'City Shout Outs' at Union make students feel at home

JESSICA OSTRU
Lantern reporter
ostrau.1@osu.edu

Packed with events and celebrations, the new Ohio Union devoted its first week to Ohio's third-largest city: Cincinnati.

Each week, the Union staff will be acknowledging U.S. cities through "City Shout Outs," said Kurt Foriska, an associate director of the Union.

"The 'Shout Outs' act as a tip-of-the-hat to the cities across the state and country that our students call home," Foriska said.

In its first week, the Union featured Cincinnati-style chili in the Union Market, Cincinnati trivia in Woody's Tavern and even an autograph signing by Cincinnati-native Archie Griffin.

"There were a ton of people there, but we got Archie to sign pictures for us because we got there so early," said Bethany Shepelak, a first-year in human development and family science.

Shepelak, from Anderson Township, a suburb 15

minutes outside of downtown Cincinnati, said the shout-out to her city was a great way to get students involved at the Union.

With 114 of her high school classmates attending Ohio State, Shepelak said she feels the comfort of a large community of Cincinnatians on the Columbus campus. This made moving here in the fall easier, she said.

However, two quarters later, it was nice to reconnect with people from her area through trivia games, she said.

"It was pretty cool to bond with other Cincinnati kids," Shepelak said. "It was a nice reminder of where I'm from."

These throwbacks to the comforts of home are exactly what the staff at the Ohio Union is aiming for, Foriska said.

"What we're doing is picking the places that most of our students come from," he said. "We used to do events through the president's office, but we wanted to do something on a more regular basis."

Cincinnati was the first of many cities to come. Other cities chosen include Pittsburgh, Cleveland and the Baltimore/Washington D.C. area, Foriska said.

"We chose Cincinnati because we wanted to keep it in-state for the first week," he said. "We're not trying to start any rivalries ... we love all our cities."

By showcasing different cuisines, trivia games, athletes and celebrities from the same hometowns as OSU students, the Union is able to foster hometown pride among the student body, he said.

The "City Shout Outs" also expose students to different tastes from around the country, all without leaving campus, he said.

Foriska added, "You don't need to be from Cincinnati to enjoy a bowl of chili."

Comment on this story at
thelantern.com

It Does Pay To Go To College!

 TOYOTA

\$1000

**College Grad
REBATE**

CONGRATULATIONS GRADUATES!

Toyota, in partnership with Toyota Financial Services, is proud to offer its largest college rebate ever (\$1,000) to help you buy or lease your next eligible Toyota vehicle.

Our College Graduate Program* includes:

- \$1000 rebate on any new Toyota Camry (excludes Hybrid model), Corolla, Matrix, RAV4, Tacoma, or Yaris when financing or leasing through your dealer and Toyota Financial Services.
- No Money down when financing and no monthly payments for first 90 days**
- Competitive APRs and lease terms on new Toyota vehicles**

Visit toyotafinancial.com/college or contact your Toyota dealer for more information.

*Rebate offered by Toyota Motor Sales, U.S.A., Inc. Rebate will be applied on lease contracts, first toward the amounts due at lease signing or delivery, with any remainder to the capitalized cost reduction or toward the down payment on finance contracts. One rebate per finance or lease transaction. Rebate available on lease or finance contracts executed through January 3, 2011. Rebate only available on the select new untitled Toyota models described above. College Graduate Program is subject to change or termination at any time. Some restrictions apply. Program may not be available in all states. On approved credit through your participating Toyota dealer and Toyota Financial Services. Not all applicants will qualify. On finance contracts, first payment may be deferred for 90 days; 90 day deferral is only available on up to 60 month terms; 90 day deferral available only on TFS Standard Retail Program; finance charges accrue from contract date. Deferred first payment not available in PA or in connection with the preferred option finance plan.

**New untitled Toyota vehicles and Toyota Certified Used Vehicles are eligible.

Toyota Financial Services is a service mark of Toyota Motor Credit Corporation and Toyota Motor Insurance Services, Inc.

Editor: **Collin Binkley**
binkley.44@buckeyemail.osu.edu

Managing Editor, content: **Krista Henneke**
Henneke.1@buckeyemail.osu.edu

Managing Editor, design: **Lindsey Swanson**
swanson.164@buckeyemail.osu.edu

Copy Chief: **Leah Wynalek**
wynalek.2@osu.edu

Campus Editor: **Rick Schanz**
schanz.5@buckeyemail.osu.edu

Sports Editor: **Zack Meisel**
meisel.14@osu.edu

Asst. Sports: **Allyson Kraemer**
kraemer.18@buckeyemail.osu.edu

Arts & Life Editor: **Ryan Book**
book.15@buckeyemail.osu.edu

Asst. Arts & Life Editor: **Danielle Hartman**
hartman.271@buckeyemail.osu.edu

Student Voice Editor: **Collin Binkley**
binkley.44@buckeyemail.osu.edu

Graphics Editor: **Molly Gray**
gray.557@buckeyemail.osu.edu

Photo Editor: **Zach Tuggle**
tuggle.17@osu.edu

Asst. Photo Editor: **Joe Podelco**
podelco.1@osu.edu

Multimedia Editor: **Andy Gottesman**
gottesman.17@osu.edu

Asst. Multimedia Editors: **Sam Johnson**
johnson.4136@buckeyemail.osu.edu

Karissa Lam
lam.114@buckeyemail.osu.edu

General Manager: **John Milliken**
milliken.24@osu.edu

News Adviser: **Tom O'Hara**
ohara.47@osu.edu
614.247.7030

Multimedia Adviser: **Leonardo Carrizo**
carrizo.1@osu.edu
614.292.8634

Multiplatform Adviser: **Dan Caterinicchia**
caterinicchia.1@osu.edu
614.247.8437

Advertising: **Eric Luebke**
advertising@thelantern.com

Design and Production: **Elise Woolley**
woolley.9@osu.edu

Webmaster: **Jay Smith**
smith.3863@osu.edu

Business Office: **614.292.2031**

Newsroom: **614.292.5721**

Advertising: **advertising@thelantern.com**

Classifieds: **classifieds@thelantern.com**

Circulation: **circulation@thelantern.com**

The Lantern is an interdisciplinary laboratory student publication which is part of the School of Communication at The Ohio State University, with four printed daily editions Monday through Thursday and one online edition on Friday. *The Lantern* is staffed by student editors, writers, photographers, graphic designers and multimedia producers. *The Lantern's* daily operations are funded through advertising and its academic pursuits are supported by the School of Communication. Advertising in the paper is sold largely by student account executives. Students also service the classified department and handle front office duties. The School of Communication is committed to the highest professional standards for the newspaper in order to guarantee the fullest educational benefits from *The Lantern* experience. Enjoy one issue of *The Lantern* for free. Additional copies are 50c

Association of Future Healthcare Executives
Seventh Annual
Leadership Development Symposium

Where: The Ohio Union
When: April 15, 2010
Social Hour 5:45-6:45pm, Dinner and Speaker at 6:45
Speaker: Janet Porter, OSU alumni 1978, COO of Dana Farber Cancer Institute, Boston, MA former COO of Nationwide Children's Hospital
-Ms. Porter will be discussing the challenges of being a leader of a large healthcare organization.
For more information or to purchase tickets (\$35) please contact
peterson.523@buckeyemail.osu.edu
Presented by the Association for Future Healthcare Executives

Get your life back.

Alcohol & Drug Dependency Treatment
Inpatient & Outpatient Programs
• JCAHO Accredited •
Take the first step today, call
614-889-0000
or toll free **866-359-8551**
5100 Bradenton Ave., Suite A, Dublin

CR CORNERSTONE of RECOVERY
CornerstoneofRecoveryOhio.com

ANONYMOUS EGG DONORS
Compensation up to \$5,000.
Wanted to Help Infertile Couples
Healthy Women, Ages 21-32, Non smokers,
are eligible. All donations anonymous.
Commitment of 6-8 weeks.
Apply @
www.ohioreproductivemedicinedonors.com
or call **614-451-2280**

Letters to the editor

To submit a letter to the editor, either mail or e-mail it. Please put your name, address, phone number and e-mail address on the letter. If the editor decides to publish it, he or she will contact you to confirm your identity.

E-mail letters to:
lanternnewsroom@gmail.com

Mail letters to:
The Lantern
Letters to the editor
Journalism Building
242 W. 18th Ave.
Columbus, OH 43210

Correction Submissions

The Lantern corrects any significant error brought to the attention of the staff. If you think a correction is needed, please e-mail Collin Binkley at binkley.44@buckeyemail.osu.edu.

Corrections will be printed in this space.

City from 1A

Texting while driving hinders fire department in emergencies

proposal, they heard short speeches about the issue.

"Annually, there are 6,000 vehicle fatalities attributed to using handheld devices," said Clifford Mason, fire chief in Madison Township, in his speech. He said texting while driving can make emergencies even more dangerous when drivers don't pay attention to emergency vehicles.

"I have passed drivers who didn't yield to sirens because they were texting," Mason said.

Tickets from 1A

Proposal discussed

today, but voting likely to wait until May

a majority of each group was satisfied with the recommendation.

"Every constituency gets what they asked for," she said. But within certain groups, there is "a minority who didn't accept [the proposal], a minority who will not be happy, and they will most likely be vocal," she said.

Micah Kamrass, a student member of the Council, said he was told details of the plan but has not actually seen it.

"It's an OK proposal," he said. "It's not a home run for students."

Peter Koltak, a student representative who was at the final subcommittee meeting, said there was consensus to move the proposal to the full Council.

"I don't know if that consensus will hold when the full council discusses it," he said.

The Lantern requested a copy of the proposal Monday, but Mancl refused to provide it.

One-third of teenagers have admitted they text while driving, said Sheila Giles from Nationwide Children's Hospital. However, Giles said the ban is not only targeted at teens.

Although teens have less experience driving, more experienced drivers have the same risk of getting into an accident while texting, she said.

Now that texting, e-mail and Web browsing are banned, other distractions, such as talking on the phone while driving, might also be banned, though the council said that will be a matter of future discussion.

Ginther said, "The law is meant to encourage a change in behaviors."

"I don't want to blindside the committee and have it come up in the papers before we present it," said Mancl, a professor of engineering.

At today's full Council meeting, the recommended proposal will be discussed, but no vote will take place. Voting will likely occur at the May meeting, she said.

The Council could request that the proposal be sent back to the subcommittee. She said she hopes that doesn't happen. The subcommittee has other issues to take up, but she acknowledged that the full Council could think of something Finance and Facilities hadn't considered.

This proposal only deals with how tickets are distributed and how they are spread out over the season, Mancl said. Other issues remain to be worked out, such as the point system that determines if faculty and staff are eligible to buy tickets and full-season versus split-season ticket packages. "It's a complicated process," Mancl said. "That's the take-away message."

The Athletic Council meets at 6 p.m. at the Jack Nicklaus Museum at 2355 Olentangy River Road.

Engineers from 1A

Group learns

valuable lessons from locals

of their organization to design special latrines that would improve sanitation in an impoverished part of the town called Las Pilitas.

Now they would spend their spring break building these latrines.

They first noticed the chickens. "All of the animals kind of roam about," group member Sarah Koop said. As the van pattered down the main thoroughfare of the town, she said they saw dogs and horses, and even a bull being led down the street, somewhat against its will.

The Las Pilitas neighborhood where they began working the next morning is situated in a ravine, said Katie Zorc, president of the group. The road from San Pedro Puxtla unexpectedly drops off, overlooking the houses of the community below.

"It's really abrupt, and you see it and are like, 'Wow, people live down there?'" Zorc said.

The sight confirmed everything she had heard about how isolated the neighborhood was from the rest of the town.

Accompanied by translators, the group held a meeting with members of the neighborhood in the yard of a local man named Noe (pronounced No-Ay). He owns a little snack shop and is also the secretary of the community council. His front yard, one of the sites where a latrine would be built, is also a gathering place for the community, Zorc said.

"It became our base," group member Amanda Kauppila said.

The pits had already been dug before the group arrived. So for the next few days, almost all of their time was spent cutting long steel bars into smaller pieces for reinforcement. The only tools they had were hacksaws powered not by electricity but by their own determination.

After nearly a full eight-hour workday, the first thing the group wanted to do was shower. Then eat. Then sleep.

"We were wiped out after the first day," Koop said.

The heat was their enemy. Temperatures during the day

Photo courtesy of Katie Zorc

Engineers Without Borders students Ryan Fleming and Eric Richards fit a concrete slab onto a block pit with the help of two locals at Noe Garcia's house.

neared 100 all week, and just standing around would leave them drenched, Zorc said.

"You'd be taking a shower and sweating at the same time," Koop said laughing.

The shower consisted of a 45-gallon drum full of water and a bucket, added Eric Richards, vice president of the group. The town only has running water on certain days, so people store water for the rest of the week.

They stayed with host families in the town proper of San Pedro Puxtla. Carmencita had hosted Peace Corps volunteers before, and her young son Eric, with his 7-year-old vocabulary, helped some of the members pick up some Spanish. He was a persistent, but welcome, tag-along.

Across the street, the others stayed with Maricruz, a local woman who owned a small restaurant and provided the group with meals.

Koop said she learned things from the townspeople she couldn't have found in any engineering textbook.

One day, while working on the structures for the latrines, the group was struggling to come up with a way to make a mold. Jose, the president of the community council who was also working with them, raced home and came back with a strip of roofing sheet metal that he then bent into shape, she said.

They passed time in the town square. Small groups of children, curious about the town's newcomers, were always nearby.

"Wherever we'd go, in five minutes, there would be a bunch of kids following us," Zorc said. They entertained them with hand-clapping games. The teenagers, more skeptical, would lurk on the outskirts of the group.

Once after a hard day's work, they climbed to the top of the tallest hill to watch the sunset. Struggling to put one foot in front of the other, as the slope became almost vertical, Koop said she saw local women lugging huge jugs of water hurrying past them.

There were challenges, both from the lack of a shared language and from the sheer hard work.

One afternoon they were working to level out the uneven bottom of one of the pits.

"You get in the hole, and it's like right in the middle of the day," Richards said. "It's 105 degrees. You're standing there with a pickaxe, and it's almost rock-hard clay. You're hitting for an hour and you get 6 inches dug."

The translators weren't around, so they had to resort to gestures, which were not entirely successful, before they got the measurements right.

The night before they left, they met once again in Noe's

front yard for a discussion about what would happen after the group left.

At the meeting, the community decided to build three more latrines. The students agreed to send supplies but would have to raise the money first.

"That night, we were sad," Zorc said. Along with the three latrines that were nearly completed, they had built friendships with many of the locals.

"We developed a bond with them. We weren't ready to leave," Koop said.

The people of Las Pilitas don't have computers or e-mail to keep in touch, Zorc said. They can't update their Facebook statuses.

"It's a different world," Zorc said. "The only way to be in it is to be there."

OSU's Engineers Without Borders is hosting a dodgeball game at the RPAC April 30 to raise money for the group. The cost will be \$5 per person with a team of at least five. The money will be spent on supplies and travel expenses, the group said. They hope to visit San Pedro Puxtla again in September. To learn more, visit the group's Web site, ewb.osu.edu.

Blankenship from 1A

Campaign's letter-sending method

is struggling to gain the support of university administrators

"An officer killed on campus doesn't put the university in the best light," Mason said.

Mason decided to restart the campaign this year after watching a recording of the anniversary ceremony.

The current campaign has 25 members in its Facebook group and has written four to five letters to President E. Gordon Gee.

The letters have probably been forwarded to Denton or Vernon Baisden, said Jim Lynch, OSU media relations director. Mason's letter to Holbrook was forwarded to Baisden, the assistant vice president for the Department of Public Safety.

When *The Lantern* tried to reach Baisden, he was on vacation and unavailable to comment.

Denton hadn't heard of the memorial campaign.

"I'm just confounded," he said.

Denton said Blankenship is already recognized by National Police Week, the National Law Enforcement Officers Memorial, Blankenship Hall, a memorial courtyard and a memorial fund.

"We have services every year that keep the memory alive," Denton said. "I think students [recognize Blankenship] as much as they would recognize sacrifices made by the military."

But Denton said he believes there is some role for students to play in remembering Blankenship.

"I think a student-led tribute would be appropriate," he said. "Maybe that's something that would be helpful."

Releases

Music

- "Slash," Slash
- "Women and Country," Jakob Dylan
- "Here Lies Love," David Byrne & Fatboy Slim
- "I Learned The Hard Way," Sharon Jones

Movies

- Bad Lieutenant: Port of Call New Orleans
- Float
- In My Father's Eyes
- Mythbusters Collection 5

Video games

- Borderlands: Add-On Pack (Xbox 360, PC)
- Lead and Gold: Gangs of the Wild West (PC)
- Music for Everyone (Wii)

Artist makes gallery premiere

KATIE RAMSEY
Lantern reporter
ramsey.214@osu.edu

Roy G Biv Gallery opened its doors to the Columbus community Saturday to help celebrate the fourth Gallery Hop of the year and premier the work of an emerging Ohio State student artist. The walls of Roy gallery, located in the Short North, were lined with lithography and screen-print pieces that are devoted to capturing the new in the old.

Rachel Heberling, 26, found inspiration for her print exhibit by gathering antique documents and visiting historic sites. Her interpretations of these muses were funneled into original black-and-white prints that were processed in her studio in Haskett Hall, she said.

"I'm always trying to look at what we are doing everyday from a different viewpoint," Heberling said, referring to how she mixes history with contemporary art.

While working as a receptionist and store clerk for Goggle-Works Center for the Arts in Reading, Pa., in 2006, Heberling heard of Roy Gallery from a co-worker who studied printmaking at OSU, she said. "She loved

continued as Art on 6A

Rachel Heberling works on a recent piece at her studio.

ASHLEY CAWTHORNE/ Lantern Photographer

Alumnus shoots for documentary debut

ZACH ASMAN
Lantern reporter
asman.14@osu.edu

It seemed like a career in journalism was the career path paved for Matthew Hashiguchi.

A 2007 graduate of Ohio State and former assistant photo editor for *The Lantern*, he left OSU with a bachelor's degree in journalism. Shortly after, he began work for smaller newspapers such as *The Lima News* and *The Courier of Findlay, Ohio*. After interning for those publications, he was able to land the big internship — working for the multimedia section with *The Washington Post*.

"When I was working for newspapers, I was pretty comfortable," said Hashiguchi, 25. "I had a pretty decent living."

Then something changed in Hashiguchi. While studying for his master's degree at Emerson College in Boston, he changed his career path and went into the world of independent filmmaking. He said he enjoys the artistic freedom of working in the film business as opposed to journalism.

"In filmmaking and movies, it offers your own voice," Hashiguchi said. "When you're doing journalism or broadcast journalism, you have to kind of stay middle of the road, and sometimes you're not allowed an opinion."

Although that side of filmmaking has been something Hashiguchi has enjoyed, he remains faithful to his journalistic roots and experiences working for newspapers. "Filmmaking and journalism at their

VIDEO ONLINE

Check out a video preview of "The Lower 9" at thelantern.com.

base are the same thing: story telling," Hashiguchi said. "The short time that I spent as a newspaper journalist ensured that I know how to tell and approach a story with a certain degree of professionalism."

Hashiguchi has now started working on his biggest film endeavor to date, "The Lower 9," a documentary about the famous Lower Ninth Ward of New Orleans. In an area devastated by the effects of Hurricane Katrina, Hashiguchi set out to capture the spirit of the culturally enriched and diverse neighborhood.

"That's what I'm working on non-stop right now," he said. "I wake up in the morning and I'm doing it and I'm working on it until I go to sleep."

One of Hashiguchi's biggest goals with the film is to give back to the residents of the ward. He is actively reaching out to nonprofit organizations and citizens of the community. "One thing that is important, especially to the people in New Orleans of the Lower Ninth Ward, is that these films bring back something to the community," Hashiguchi said.

continued as Lower 9 on 6A

Matthew Hashiguchi shoots a portion of "The Lower 9" in Washington D.C.

Courtesy of Matthew Hashiguchi

Spring Perspective exhibit blends dance and other art

ASHLEY DINGUS
Lantern reporter
dingus.11@osu.edu

Ohio State's Department of Dance introduced the works of four master of fine arts candidates Thursday and Friday at OSU Urban Arts Space.

Both performances started at 7:30 p.m. and ended at 10 p.m. The performances were open and free to the public.

The exhibition, titled "Spring Perspective," showcased the graduate students' final projects to the community.

"Spring Perspective" explored four central themes: scale, motion through technology, memory and light presence.

Lindsay Caddle LaPointe, a third-year graduate student in dance, presented "OVERSIZED." It was a collection of four dances, "Stamp," "Basket," "Corn" and "Chair," dedicated to large objects in Ohio.

Lily Skove's "The Edge of Visibility" was an array of videos complementing light as presence. Skove is a choreographer and dance artist seeking an master's degree in dance and technology.

Rodney Veal, a third-year master's degree candidate in choreography, presented "The Persistence of Memory II," a combination of sculpture and video depicting memory as it relates to movement.

Lise Worthen-Chaudhari, a master's degree candidate in dance and technology, displayed "Embedded Arts," images and demonstrations embracing movement and technology in stroke and spinal cord injury rehabilitation.

A short video, "Seedling," was also shown to provide an insight of the amount of work that went into each piece. Rashana Smith, a

master's degree candidate in dance and technology, created the film. Each piece took several years to create, produce, perform and perfect.

"It's never as simple as you think," Veal said.

Each student invited the audience to experience the art projects in a more intimate way through a physical dance performance during the production.

"It's amazing how they are making art out of movement and movements out of art," said Sheila Stone, spectator and cousin to Worthen-Chaudhari.

The students showcased their projects before but never collectively. "It was more informal and challenging performing together. We each had strong concepts, so we had to adapt to the space," Worthen-Chaudhari said.

OSU Urban Arts Space set a tranquil mood for the performances with dim lighting and bare white walls.

Fitting four elaborate performances into one space was difficult, but the cast worked together to accommodate each another's needs, Worthen-Chaudhari said.

The cohesive group of artists provided a smooth production that intrigued the audience.

"We were lucky to have such a great group of performers," Worthen-Chaudhari said.

Not only did the students want to showcase projects that had taken years to complete, but it also was important for them to reach out to a broader audience.

The focus of the exhibit was closely related to the vision of Urban Arts Space.

"The Ohio State University Urban Arts Space challenges our ways of

Rodney Veal's "The Persistence of Memory II" was featured in the "Spring Perspective."

Courtesy of The Ohio State Department of Dance

thinking about the performing and visual arts and their role in everyday life through conversation, art-making and experimentation. The OSU Urban Arts Space encourages transformative experiences that expand world views, offer hands-on practical experiences in the arts

continued as Dance show on 6A

diversions

Crossword Los Angeles Times, Edited by Rich Norris and Joyce Lewis

ACROSS

- 1 Jack's partner
- 5 Not exactly lined up
- 11 Stanford-Binet nos.
- 14 On the less breezy side, at sea
- 15 Jacket part
- 16 Actor's signal
- 17 Jazz bandleader and lover of forests?
- 19 Common Market inits.
- 20 Dazzling celestial events
- 21 Source of a hot tip
- 23 737, for example
- 25 Singer Domino
- 27 Trig function
- 28 Corn unit
- 29 "No ___!": emphatic denial
- 31 Is able to, biblically
- 32 It may wash away castles
- 34 Postal motto word
- 35 Yellowfin tuna
- 36 Former heavyweight champ and lover of mountains?
- 41 Madhouse
- 42 Golfer's accessory
- 43 Base runner's goal
- 45 Divided Asian land
- 48 Give up amateur status
- 50 Up to, briefly

DOWN

- 1 Mandible site
- 2 UN workers' rights agcy.
- 3 Kate's "Titanic" co-star
- 4 Gave false hopes
- 5 Workplace watchdog org.
- 6 Try to escape, as pursuers
- 7 ___-de-lance: pit viper
- 8 Arab or Jew
- 9 Cowgirl Dale
- 10 Change for a 20
- 11 Stranded at the chalet, maybe
- 12 Brooklyn neighbor
- 13 Whispered thing

- 18 Actor Montand
- 22 Old Testament prophet
- 23 Teacher's favorite
- 24 Home in the wild
- 26 Faucet attachment
- 30 California county in which Mount Whitney is partly located
- 31 Greek X
- 33 Itchy rash cause
- 35 Expert server
- 37 "Kampgrounds" company
- 38 Showed over
- 39 "Up to this point, no"
- 40 Fail to include
- 44 Bridge expert Culbertson
- 45 Pecking order?
- 46 Ear inflammation
- 47 Go back on a promise
- 48 Meadowlands Stadium team
- 49 Not tricked by
- 52 Fireplace feature
- 54 Resort island off Venezuela
- 56 Ivan IV, for one
- 58 ___-Ball
- 61 Mid sixth-century year
- 62 Bida of fiction
- 63 Deleted, with "out"

Sudoku by The Mepham Group ©2009

See solutions to sudoku, octo & crosswords online at thelantern.com

Octo by Doug Gardner ©2009 Patent Pending

INSTRUCTIONS

Place the numbers 1 to 8 in each of the octagons such that the numbers are not repeated in any octagon, row, column, or diagonal. The sums of the minor diagonals (diagonals that contain either four or six numbers) are provided at the beginning and end of each minor diagonal. The sum of the four numbers that border a diamond are provided in that diamond. The numbers that border diamonds do not have to be unique.

Number of numbers provided = 49 (Very Hard)
FOR MORE OCTOS, go to www.home.comcast.net/~douglasgardner/site

Horoscopes by Nancy Black and Stephanie Clements, ©2010 Tribune Media Services Inc.

TODAY'S BIRTHDAY Creative effort takes you far in the coming year. Pay closer attention to dreams as a key to your subconscious that may provide solutions. Find a recreational activity that allows you to burn off stress, helping you to face challenges powerfully.

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

ARIES March 21 - April 19
Today is a 7 -- Let your optimism simmer. Everyone needs to adapt to the demands of the moment. Save emotions for later.

TAURUS April 20 - May 20
Today is an 8 -- Take extra time during the planning phase of a project. Let ideas simmer until you taste the magic. Then translate mental images into practical displays.

GEMINI May 21 - June 21
Today is a 6 -- What you think ought to be simple instead has many perplexing thorns. Even the greatest imagination would need to adapt big ideas to limited means.

CANCER June 22 - July 22
Today is a 5 -- You may be dealing with moral questions. Spiritual inspiration comes from meditation or dreams. Remember to keep your feet on the ground.

LEO July 23 - Aug. 22
Today is a 6 -- To ensure a solid foundation for your ideas, reach out to a professional for needed advice. Although you don't like everything you hear, you glean some gold.

VIRGO Aug. 23 - Sept. 22
Today is a 7 -- Figure out a logical set of priorities. Then, work closely with a partner, even if you irritate each other now. Finally, mobilize your enthusiasm.

LIBRA Sept. 23 - Oct. 22
Today is a 6 -- What starts out as a thorny problem eventually gives in to creative concepts developed within your group. Team up to break through resistance.

SCORPIO Oct. 23 - Nov. 21
Today is a 6 -- Get out and about today to maximize career opportunities. Take a shopping list. Multitasking works today.

SAGITTARIUS Nov. 22 - Dec. 21
Today is a 6 -- You're torn between two options. Follow advice from a reliable source, or take a leap of faith on an associate's enthusiasm? Either choice works out.

CAPRICORN Dec. 22 - Jan. 19
Today is a 6 -- Messages arrive from a variety of sources. Narrow the field by eliminating stressful concepts. Go with what feels good.

AQUARIUS Jan. 20 - Feb. 18
Today is a 7 -- You and a partner work to develop a long-range plan. Consider each facet according to your personal philosophy.

PISCES Feb. 19 - March 20
Today is a 5 -- Your partner points you toward unknown territory. There are benefits to going there, accompanied by some prickly problems.

Brewster Rockit: Space Guy! by Tim Rickard

verizonwireless

VZW careers tour

Visit the Verizon Wireless booth and get the lowdown on our amazing career opportunities!

Anybody can get a job after college - but you're not just anybody. Real opportunity is waiting at the Verizon Wireless Careers Booth the first Wednesday of this month at Mason Hall - Fisher College of Business. We've got the programs that launch lifetime careers.

Don't miss Wireless Wednesday at Mason Hall - Fisher College of Business! This is your chance to join the most successful team in wireless.

Careers For Everything You Are
www.vzwrdp.com
Verizon Wireless is an equal opportunity employer m/f/d/v.

Clutch rocks the Newport

DALLAS SAMPSEL
Lantern reporter
sampsel.15@osu.edu

Amid cheers and chants, Clutch electrified the audience at Newport Music Hall after opening bands failed to impress.

As part of a tour to support its recently released album, "Strange Cousins From the West," Clutch performed in Columbus Saturday. The two opening bands were Caverns and Danko Jones.

Anticipation brewed as the audience waited for the concert to start. The doors opened at 7 p.m., and many people crowded the floor and bar as the concert began.

Caverns opened the concert at 8 p.m. The music blended typical hard rock and metal guitar and drum-work with piano. The songs had few words, if any, and often served as a backdrop for the pianist's skill.

Despite the assurance from the guitarist that "this is the best stop of the five we've had," the audience seemed uninterested in the band, often staring toward the stage motionless. As the set continued, the situation did not improve, and Caverns left the stage without much fan-fare.

Danko Jones took the stage next. The group brought a more conventional approach to the three-piece band, replacing piano with a bass guitar and placing vocal duties with the guitarist.

This more typical approach drew a greater response from the crowd, and this set began better than the previous one. Danko Jones, the lead singer and guitarist and the band's namesake, succeeded in garnering a reaction out of the crowd. He often stopped to interact with the audience.

But toward the end of the set, jeers of "Shut the f--- up!" and "You suck!" could be heard along with pervasive cheers. Rob Malhotra, a 30-year-old purchasing agent, among others, hoisted up a thumbs-down in contrast to the typical raised fists of the crowd.

"He talked too much," Malhotra said, "and it was all garbage." Though Malhotra disliked how much talking Jones did, he was more displeased with his abuse of other artists' fame.

"He was using other people's names, like Dimebag Darrell, to increase his credibility," Malhotra said. Malhotra felt that Jones was simply "closing his eyes and pretending to be in Clutch."

At 10 p.m., Clutch came out on stage amid a swell of enthusiasm.

Clutch's style is familiar to fans but not conventional. The band blends heavy metal with punk and blues while maintaining a slow tempo, which is

Courtesy of www.clutch.com

Rock band Clutch performed at the Newport music hall Saturday.

commonly described as "sludge metal" or "stoner rock." The vocals of Neil Fallon communicate torment common of a blues musician while maintaining a tight-throated style all his own.

As the set continued, the crowd became more and more animated, bobbing their heads, cheering excitedly and pumping their fists. For Clutch, few on the floor remained motionless, and nobody had an ill word.

Clutch appeared to wrap up the concert and exit the stage while fans wanting more chanted its name. Minutes later, the band emerged on stage for its obligatory encore. After playing another song, Fallon took a moment to show his appreciation to the Columbus crowd. "You've been good to us for many years," Fallon said. Clutch played a couple more songs before exiting the stage for the final time.

As the house lights came on, people were still raving about Clutch's performance. Despite Danko Jones' set, Malhotra enjoyed the concert. "I am a huge fan [of Clutch]," Malhotra said, pointing to his Neil Fallon-esque beard. "That is why I grew this."

Documentary from 4A Lower 9

director eyes festival.

Upon finishing the film, Hashiguchi said the next route is to take the film through the film-festival circuit. After that, he said he would like to put the film on DVD and television.

Ryan Merrill, a former editor-in-chief at The Lantern with Hashiguchi, is also helping on the project. Merrill is creating the Web site layout and graphic design for the film.

"[Matt] really had a strong work ethic in college, and he was able to do a lot of cool stuff with the paper," said Merrill, 26. "It will be interesting to see if he can apply the same of both skills to the 'The Lower 9' as he did to The Lantern."

While Hashiguchi continues to work in film, he is content with continuing his independent ventures.

"I think that the independent way is the way for me to go," Hashiguchi said. "There's just so much freedom when you're an independent filmmaker."

Hashiguchi speculates that he will be done filming by August 2010 and have his final product complete by summer 2011.

Perspective from 4A Dance show

melds artforms.

and education and develop new career skills to reflect an entrepreneurial culture," according to the OSU Urban Arts Space Web site.

Spectators came and went as they watched each performance. There wasn't a particular type of audience member. Some were friends and family of the students and others were curious residents.

"Our main goal was to bring dance out of the theater," Skove said, "and closer to people in the community."

Artist from 4A Art show

premieres student's work during Gallery Hop.

OSU. She said the first thing you need to do is check out Roy and Ohio Art League," Heberling said.

She applied to have an exhibit during 2010. Heberling was selected to display her works April 3 to April 24 at Roy Gallery by a non-affiliated jury composed of contemporary art professionals.

The jury included Catharina Manchanda, the senior curator of exhibitions for the Wexner Center; Mary Jo Bole, a ceramics artist and art professor at OSU; and Jennifer Benford, a curator for the Urban Arts Space, said Justin Luna, 24-year-old gallery director.

Roy Gallery has provided a space for contemporary developing artists for 21 years, Luna said. The gallery's mission is to present the works of upcoming artists to the public while identifying the diverse culture of central Ohio, according to the Roy G Biv Gallery Web site.

Heberling was first introduced to printmaking during her first and only year at Dickinson College in Carlisle, Pa. There, she enrolled in an entry-level lithography class and learned how to make prints using large stone slabs, she said.

"I went [to Dickinson] for a year but didn't feel like I fit in," Heberling said. "I couldn't take many art classes."

Heberling transferred to Kutztown University of Pennsylvania, a small fine arts school, where she could more appropriately pursue her passion for art. She graduated in 2006 with a Bachelor of Fine Arts degree, according to her biography on the Roy Web site.

Later, while studying at Kutztown, Heberling discovered her passion for printmaking.

"[I] fell in love with the medium," she said.

In 2009, she continued her education and received a two-year, non-degree graduate teaching assistantship in printmaking at Bucknell University of Pennsylvania.

Eight of Heberling's prints were highlighted during her premiere at Gallery Hop. She received support from undergraduate associates, members of the Roy Gallery board and many "gallery hoppers," she said.

"A lot of my work is drawing attention to stuff we overlook — where we stand and what we're coming to," said Heberling, who grew up in the small mining town of Bethel, Pa.

One piece from the exhibit, "Vacated Presence," is a print from a photo of a coal-breaker building close to her hometown. This work was composed to identify Heberling's perspective of how this historical structure can be considered today, she said.

"They take coal from the railway cars to the top of the building. Then it gets sorted all the way down to get shipped out," Heberling said.

"That building is abandoned. I imagined what it was like in operation."

"Autograph," a second piece, appeared to be an image of a scuba diver to many in the audience Saturday. However, the "scuba diver" is actually a coal miner dressed in work gear, Heberling said with a laugh.

She found the photograph of the miner in an antique shop. She combined it with a scenic landscape she photographed of a small rural town in Pennsylvania to form a piece using the medium known as "printmaking intaglio," where the images are engraved into a surface, she said.

On the artist portfolio section of the Absolute Hearts Web site, Heberling said, "The acrid smells of oil, grease, tar and metal in the print shop transport me to the same emotional and visceral space as the industrial sites."

A Friend Dies. Who Cares?

Toxic drinking is an epidemic on campuses all across America.

It means consuming so much alcohol the drinker passes out. But while "sleeping it off," the victim may be quietly dying.

When you come right down to it, students themselves are the best ones to tackle this problem. So, in growing numbers, Stony Brook students have joined together in the Red Watch Band movement.

Working with experts, they fine-tuned a course in techniques to handle these alcohol emergencies. Red Watch Band members can act fast, when every second counts. They know the quick steps they can take to rescue a passed-out student from a drinking death, and can immediately summon professional help. Everyone completing the course is given the distinctive red watch for identification.

Since its inception at Stony Brook University in March 2009, approximately 40 schools across the country have signed on to implement this lifesaving program.

To prevent toxic drinking deaths, go to redwatchband.org

**STONY
BROOK**
STATE UNIVERSITY OF NEW YORK

Stony Brook University/SUNY is an affirmative action, equal opportunity educator and employer. 09090204

results

MONDAY

Women's Lacrosse 16, Canisius 7

upcoming

WEDNESDAY

Softball v. Purdue

3pm @ West Lafayette, Ind.

Men's Tennis v. Notre Dame

4pm @ South Bend, Ind.

Softball v. Purdue

5pm @ OSU

Baseball v. Xavier

6:30pm @ OSU

Men's Track and Field: Sea Ray Relay

TBA @ Knoxville, Tenn.

THURSDAY

Men's Track and Field: Sea Ray Relay

TBA @ Knoxville, Tenn.

FRIDAY

Men's Tennis v. Michigan State

2pm @ OSU

Men's Tennis v. Toledo

6:30pm @ OSU

Baseball v. Indiana

6:30pm @ OSU

Men's Volleyball v. Loyola-Chicago

7pm @ OSU

SATURDAY

Women's Tennis v. Michigan State

11am @ East Lansing, Mich.

Men's Track and Field: The Dual

11am @ OSU

Men's Lacrosse v. Hobart

12pm @ Geneva, N.Y.

Women's Lacrosse v. Vanderbilt

1pm @ Nashville, Tenn.

Baseball v. Indiana

1pm @ OSU

Softball v. Illinois

3pm @ Champaign, Ill.

Women's Gymnastics: NCAA Regionals

6pm @ University Park, Pa.

Men's Volleyball v. Lewis

7pm @ OSU

Men's Golf: Robert Kepler Intercollegiate

TBA @ OSU

Days until the Ohio State Spring Game 18

FOLLOW @LANTERNSPORTS ON TWITTER for around the clock OSU sports updates

Check thelantern.com to hear audio of Tiger Woods' press conference at Augusta

Offensive line still being sorted out

The Ohio State football team began spring practices Thursday. Today, *The Lantern* takes a look at the offensive line positions still up for battle

DOUG DILILLO
Lantern reporter
dilillo.2@osu.edu

The Ohio State offensive line hasn't been the Buckeyes' strength the past several seasons, but heading into spring practice, that could change.

In the past the Buckeyes have had to break in young players and try to develop consistency as they went along. This season, however, OSU looks to use the offensive line as a strength.

"It's evident that there are seven guys who have experience," offensive line coach Jim Bollman said. "And then you have a couple guys that we redshirted that have some potential, so we could have a chance, barring injury, to have a little bit of depth."

Depth is something the Buckeyes would love after dealing with so many injuries and setbacks in the unit last season. Several different combinations of players were used as starters to combat injuries but it seemed at times to keep the unit from adequately blending together.

OSU will have four starters back, including several heavily experienced players inside. Center Michael Brewster and guards Justin Boren and Bryant Browning all have several years of starting experience.

While they will miss departing senior Jim Cordle, OSU will be able to play guys who have all had experience in the past. Cordle was injured for a significant period of time last season and several different players filled in for him.

Cordle's vacated left tackle position looks to be the only spot that is open for a new starter and the Buckeyes are in no hurry to find his replacement.

"I'd say it's wide open," Bollman said. "I hope you guys know that we're not afraid to play who we think is the best guy."

On the first day of practice, junior Mike Adams took the reps with the first team and many had pegged him as the likely replacement for Cordle. Day two, however, was a different scenario as Andy Miller took over at left tackle and Adams worked some with the second team.

Aside from Adams and Miller, it looks like

continued as Line on 2B

Browning embracing fifth spring go-around

ASHLEY WALTERMEYER
Lantern reporter
waltermeyer.3@osu.edu

For one senior, the anticipation of a new season is an all-too familiar feeling.

Bryant Browning, an offensive lineman for Ohio State, is getting ready to enter his fifth season with the Buckeyes.

Fifth-year seniors at OSU are few and far between. Most players are applauded for staying even four years, while many others leave for the draft after a short stay with the Buckeyes. Browning, however, couldn't be more excited about his final year here at OSU.

"Everybody tells you it comes and it goes fast, and I agree with that," he said. "This is my last go-around, and I'm trying to enjoy every last bit of it while trying to make myself and the team better."

A starting spot opened up when All-American Kirk Barton graduated, leaving a gap in the right tackle position, and Browning jumped at the opportunity in his sophomore season.

"It was a great experience, getting my first start in the 'Shoe," he said. "I got to see how fun it really is to be out there competing, doing whatever I could to get a win."

Browning has rotated positions several times in his career at OSU, but when asked if he felt he excelled more at the tackle or guard position, he just smiled.

"I think overall you just try to do whatever the coach tells you to do, and do it to the best of

continued as Browning on 2B

Ohio State 2010 projected offensive line depth chart

Left Tackle	Left Guard	Center	Right Guard	Right Tackle
First String				
 Mike Adams, #75	 Justin Boren, #65	 Michael Brewster, #50	 Bryant Browning, #70	 J.B. Shugarts, #76
Second String				
 Andy Miller, #55	 Connor Smith, #77	 Jack Mewhort, #74	 Corey Linsley, #71	 Marcus Hall, #79

MOLLY GRAY / Lantern designer

Which players will have breakout springs?

ZACH TUGGLE / Lantern photographer

Mike Adams OT #75

Height: 6'8"
Weight: 300
Year: Junior

The time has come for Mike Adams to sink or swim. The 6-foot-8-inch, 300-pound offensive lineman is entering his third year in the Ohio State football program and has yet to make a significant impact on the field. Adams, a former five-star recruit, according to Scout.com, is in contention for the starting left tackle position this spring. Though expected to make an immediate impact on the program, Adams has struggled with injuries throughout his OSU career. Finally healthy, Adams is in position to have a strong spring and establish himself as the starting left tackle.

-Blake Williams

Orhian Johnson, FS

The athlete Ohio State signed as an insurance policy in case quarterback Terrelle Pryor chose elsewhere will finally get the chance to prove his worth. The likely replacement for Kurt Coleman at safety oozes athleticism, so much in fact that he could have played several other positions, including quarterback, wide receiver or defensive back. At 6-feet-2-inches, 180 pounds he has the ability to not only cover but also lay hits in run defense. He should have a good spring to solidify his standing as the starter the secondary.

-Doug DiLillo

Etienne Sabino, LB

Like Jaamal Berry, Sabino came to Columbus from Miami, and has been a solid contributor since his freshman year in 2008. He may be best known for delivering a huge tackle on Michigan's Darryl Stonum last season. According to coaches, Sabino has become much more focused in bowl game preparations, and performed much better in practice. With an open starting job at outside linebacker, Sabino is the early favorite to get the job. A great spring can go a long way to lock up the job.

-Tim Bielick

Jordan Hall RB #29

Height: 5'9"
Weight: 195
Year: Sophomore

A freshman who still managed to get many carries last season, Hall is looking to steal the spotlight from starters Brandon Saine and Dan Herron. With questions on whom the starting running back should be, Hall is the youngster with the hunger to put his name atop the list. With his versatile running style and athleticism, he is looking to erase any doubts in the running game and come forth as the main contributor in the backfield.

-Michael Willis

ANDY GOTTESMAN / Lantern photographer

Jake Stoneburner, TE

The redshirt freshman tight end only has two career catches, but will probably fill the open void left at tight end due to the departure of Jake Ballard. Stoneburner was a wide receiver in high school, and thus has spent the better part of the last two years bulking up. OSU's tight ends are normally glorified offensive linemen, but that could change this season thanks to Stoneburner's pass-catching skills. If he impresses in the spring, look for him to catch plenty of balls from quarterback Terrelle Pryor in the fall.

-Grant Freking

John Simon, DT

As a freshman, Simon saw more and more playing time over the incumbent Todd Denlinger as the season progressed, and with other defensive tackles Doug Worthington and Robert Rose now gone, it's Simon's time to shine. He's possibly the strongest guy on the team, and while he may not be physically imposing, his strength and tenacity makes him a menace for opposing offensive linemen. When he's not blowing up running plays or collapsing the pocket, look for Simon to make things easier for guys like Cameron Heyward, and Nathan Williams to do the same.

-Nick Hiltbrand

ZACH TUGGLE / Lantern photographer

Nathan Williams DE #43

Height: 6'3"
Weight: 260
Year: Junior

Many people will look for John Simon to be the young player to breakout on the defensive line but Williams is poised to have a big season. When he has played in the past two seasons, Williams had made his presence known. He has a nose for the ball and at 6-feet-3-inches, 260 pounds, he was made to play Ohio State's LEO position. He is extremely strong but doesn't lack any speed. With Cameron Heyward drawing more of the attention on the line, Williams could have a breakout spring and 2010 season.

-Doug DiLillo

Jaamal Berry, RB

A five-star recruit in Ohio State's 2009 class, Jaamal Berry should be ready to display his talents after a year in which legal troubles and a hamstring injury kept him on the sidelines. Berry, a 5-foot-10-inch, 200-pound running back out of Miami Palmetto High School, is expected to show the explosiveness and speed that made him the top running back recruit out of Florida in 2009. While there is a stable of running backs this year, including Brandon Saine, Dan Herron, Jordan Hall and Jermil Martin, Berry has the size, speed and hands to earn time on the field and become an instant contributor this spring.

-Kirk McElroy

Line from 1B

Left tackle

position up for grabs, according to coach Jim Bollman

sophomore Marcus Hall will also get the chance to prove he is worthy of the starting spot. He gained experience as a freshman last season and played well when given a chance due to injury.

J.B. Shugarts, who started at right tackle last season, will most likely be the other guy to get reps at left tackle. It appears the coaching staff is most concerned with getting the two best tackles on the field at once and aren't as concerned with right and left.

Bollman also talked about what he would like to see out of the four likely candidates moving forward.

"We'll just keep rolling those guys throughout there until we feel like we're settled, but it's nice that we have four guys that have some experience," he said.

"We'll see how things evolve. There are four guys that will play at left tackle before the spring is over."

The Buckeyes are searching for the correct mix of offensive linemen to protect quarterback Terrelle Pryor.

ZACH TUGGLE / Lantern photographer

FOLLOW @LANTERNSPORTS ON TWITTER
for around the clock OSU sports updates

NO GREASE. NO FRIES.
NO DAY OLD BREAD.
NO ZITS. NO PITS.
GREAT SUBS INSTEAD!

1039 POLARIS PKWY. ~ 614.854.9300

2165 N. HIGH ST. ~ 614.298.8800

1860 N. HIGH ST. ~ 614.299.8800

843 W. 5TH AVE. ~ 614.424.8800

1652 NEIL AVE. ~ 614.421.8800

FREAKY FAST DELIVERY!

©2000 JIMMY JOHN'S FRANCHISE, LLC. ALL RIGHTS RESERVED.

Browning from 1B

Lineman accepts role

as leader on team after departure of several seniors

your ability," he said. "Having a whole season at guard will really help me going into my last year. There's more experience added — just more of a feel for it — and I should be better at it."

With spring practice comes the opportunity for the offensive linemen to finally get some hitting in.

"Now we really play football," he said. "It's finally time to fire it all up."

With many returning starters, Browning thinks that the Buckeyes' offense will be a bit more settled than in seasons past.

"In the last year, there was a lot of time to get more guys playing time, and get them rotating around," he said. "Now we have a lot of guys who have game feeling, game-time experience. We're a veteran group out here, and we can just take over our unit and help the offense as much as we can."

Since his sophomore year, Browning has continued to prove himself along the line, and he has established himself as a dominant leader for the offense.

"We always talk about leadership when you get older, and it's my job to do the best I can to set a good example on and off the field, just doing the little things," he said. "I study and do a little extra just so I can teach it to the younger players, so we can be the best team we can be."

Keep following
thelantern.com for
all of your spring
football coverage

GM offers a discount
to college students
and recent grads?

~~NO WAY.~~
WAY.

YOU CAN SAVE HUNDREDS,
EVEN THOUSANDS,
WITH THE GM
COLLEGE DISCOUNT.

2010 Chevy Cobalt

All New Chevy Camaro

Get your college discount price and register at
gmcollegediscout.com/OSU

2010 GMC Terrain

GMC

The marks of General Motors, its divisions, slogans, emblems, vehicle model names, vehicle body designs and other marks appearing in this advertisement are the trademarks and/or service marks of General Motors, its subsidiaries, affiliates or licensors.

©2010 General Motors. Buckle up, America!

classifieds

CALL 292-2031 TO PLACE YOUR AD OR DO IT ONLINE @ THELANERN.COM - ACCEPTING PERSONAL CHECKS & ALL MAJOR CREDIT CARDS

CLASSIFIED ADVERTISING TERMS

The OHIO STATE LANTERN will not knowingly accept advertisements that discriminate on the basis of age, sex, race or creed or violate city, state or federal law. All real estate advertised herein is subject to the Federal Housing Act, which makes it illegal to advertise any preference, limitation or discrimination based on race, color, religion, sex, handicap, familial status or national origin, or intention to make any such preferences, limitations or discrimination. We will not knowingly accept any advertising for real estate which is in violation of the law. All persons are hereby informed that all dwellings advertised are available on an equal opportunity basis. The Lantern reserves the right to edit/refuse any ad that does not conform to these policies. All ads are cancelled at the end of each quarter and must be replaced for the next quarter. Reply mail boxes are available upon request.

IMPORTANT - CHANGES/EXTENSIONS

We must be notified before 10:00A.M., the last day of publication, for any extensions, cancellations or changes to be made in an ad for the next day. Changes of one to three words will be permitted in an existing ad. A \$3.00 fee will be assessed for each change. (The word count must remain the same).

REPORT ERRORS AT ONCE

Please notify us by 10:00A.M. THE FIRST DAY your ad appears if there is an error. The Ohio State Lantern will not be responsible for typographical errors except to notify you for such portion of the advertisement as may have been rendered valueless by such typographical error. If you cancel your ad by 10:00A.M. the first day of an error we will repeat the ad 1 insertion without charge.

SORRY, IF WE ARE NOT NOTIFIED BY 10:00A.M. THE FIRST DAY OF PUBLICATION, THE RESPONSIBILITY IS YOURS.

Prepayment is Required for All Ads (unless credit has been established)

DEADLINE FOR PLACEMENT OF NEW ADS: NOON, 2 Working Days (Mon-Fri) prior to publication

Business Office Open: Mon - Fri, 8:00am - 5:00pm
Walk-in Ads Accepted: Mon - Fri, 8:00am - 4:30pm
242 W. 18th Ave. Rm. 211 Journalism Bldg.
292-2031 ext. 42161 / FAX: 292-3722

CLASSIFIED LINE AD - REGULAR TYPE
Minimum - \$9.00 plus 30 cents per day for the Lantern.com
Up to 12 words; appears 5 consecutive insertions

CLASSIFIED DISPLAY (Box) RATE:
\$11.86 - Per Column Inch, Per Day

Furnished Rentals

GRADUATE STUDENT Housing - fully furnished units that include full kitchen, W/D in each unit, HDTV, covered parking, & other important amenities - East side apt. complex (15 min. to campus) that has been newly renovated - studio & 1-bedroom units available - high level of security in gated community - call 614-868-0211 8am-5pm

STUDENTS!! RENT 3 rooms of furniture for as little as \$99.00 per month. No credit checks if you have a credit card. Please visit Students.Cort.Com to order online. Please call 614-965-7386 or visit us at 8600 Sarcus Blvd., Columbus, OH 43240.

Furnished/Studio

92 E.11th Ave. Very clean, neat, cozy, A/C, parking available, short term ok! \$435/mo. (614)457-8409. (614)361-2282.

Furnished 1 Bedroom

NORTH OSU - Riverview Drive - Remodeled Unit - New Windows - New Gas Furnace - A/C - Hardwood Floors - Tile in Kitchen & Bath - Completely Furnished in Living Room - Kitchen - Bedroom - Walk-in Closet - Ideal For Graduate Student - Laundry On Site - Off Street Parking Free - Now and Fall 2010 - Call 5715109

Unfurnished Rentals

\$300/MONTH PER PERSON. Remodeled Campus Rentals for Summer and Fall. North Campus Rentals 614.354.8870 www.osunorthcampus.com

Unfurnished 1 Bedroom

#1 AFFORDABLE spacious and updated, large 1 br apt on North, South and Central campus. Gas heat, A/C, starting at \$425. 614-294-7067. www.osupropertymanagement.com

Unfurnished 2 Bedroom

OSU HALF double and 2BDR Apts, appliances, AC, Various locations. (614) 457-1749 or (614) 327-4120

Unfurnished Rentals

\$350/MONTH. HUGE bedroom available now-Aug 27th in 2br house. North campus, Adams Ave. Hardwood floors, full basement, W/D, new windows, dishwasher, pet friendly. Roommate is female OSU student. Call or text 513-289-8335. Free rent for April!

AVAILABLE FOR Fall 2010. 73 E. 15th Ave. Lg. Community House LFR, Dining Room, Billiard Room, Kitchen, Coin Laundry Room, 2 Lg. BA. 20 Bedrooms, \$8000.00. 6 Parking Spaces, Resident Pays Gas, Electric, and Water. Call (614) 291-8000 Kohr Royer Griffith, Inc. Realtors

Unfurnished Efficiency/Studio

OSUGRANDVIEW, KING Ave., 182 bdrm garden apts, AC, gas heat and water, laundry facilities, off-street parking, 294-0983

Unfurnished 1 Bedroom

150 E. 13th available Fall. Large modern studio apartment just steps from campus. Secure building, new appliances, A/C, laundry room, full kitchen & bath, Gas paid. \$425. www.TheStooppy.com (614) 371-2650, Rick

Unfurnished 2 Bedroom

STUDIO UPSTAIRS adorable apartment with a kitchen and bath, modern utility bills, right across from gateway garage. Behind the Wendy's on 9th and High. Steps from bus line. \$375 + deposit. 410-1841.

Unfurnished 1 Bedroom

40 CHITTENDEN Ave. 1bd. Efficiency. Gas included. W/D included. Off Street Parking. \$475-\$535/mo. Commercial One 324-6717 www.c1reality.com

Unfurnished 2 Bedroom

#1 AFFORDABLE spacious and updated, large 1 br apt on North, South and Central campus. Gas heat, A/C, starting at \$425. 614-294-7067. www.osupropertymanagement.com

Unfurnished 1 Bedroom

OSU HALF double and 2BDR Apts, appliances, AC, Various locations. (614) 457-1749 or (614) 327-4120

Unfurnished 1 Bedroom

\$400 - 2290 1/2 Indiana Ave. New carpet, kitchen remodeled, heat included. No smoking/pets. 488-3424

11 MILES from OSU, Bedroom, 15X11 private bathroom, kitchen access, car spot, washer/dryer, \$675 month inc utilities / 6 month/1yr lease call Kyle 203-979-0876

Unfurnished 2 Bedroom

\$675/MONTH, 2 BR Apartment, 262 E. Lane Ave., AVAILABLE FALL, hardwood floors, large bathroom eat-in kitchen, pantry, finished attic, front porch, great yard. Sorry, no pets. Contact Gianni 614.296.1877 or yvitellas@g-mail.com.

Unfurnished 1 Bedroom

\$699-875, 34 Chittenden, updated, W/D, dishwasher, new appliances, NorthSteppe Realty 299-4110 OhioStateRentals.com

Unfurnished 2 Bedroom

\$725-825, 245 E 13th, W/D, modernize, dishwasher, spacious, A/C, NorthSteppe Realty 299-4110 OhioStateRentals.com

Unfurnished 1 Bedroom

\$749-849, 111 Hudson, Tuttle Ridge, W/D, dishwasher, balconies, NorthSteppe Realty 299-4110 OhioStateRentals.com

Unfurnished 2 Bedroom

\$749-895, 1430 Neil, Victorian Village, W/D, hardwood, deck, NorthSteppe Realty 299-4110 OhioStateRentals.com

Unfurnished 1 Bedroom

\$749-899, 85 W 3rd, Victorian Village, W/D, carpet/hardwood, NorthSteppe Realty 299-4110 OhioStateRentals.com

Unfurnished 2 Bedroom

\$850, 108 W Tompkins, Tuttle Park, modernized bay window, kitchen & bath, Call 263-2665 www.gaspropertys.com

Unfurnished 1 Bedroom

102 W. 8th-2 bdrm flats available for fall. Modern Bldg, w/security system, ceramic tile flrs., W/D, A/C newer crpt, updated apts, kitchen & bath. Call 263-2665 www.gaspropertys.com

Unfurnished 2 Bedroom

130 W. 9th-2 bdrm flats available for fall. Modern Bldg completely remodeled. SW campus w/huge bedrooms & kit, A/C, Off St. pkg, newer crpt, storm windows, blinds and new appliances. Call 263-2665 www.gaspropertys.com

Unfurnished 1 Bedroom

151 1/2 W. 9th Ave. South West Campus, townhome available 8/31/10. Off street parking, central A/C, newer gas furnace, new windows, updated kitchen & bath. Call (614) 439-5059

Unfurnished 2 Bedroom

GRAD OR Mature Students! Quiet Neighborhood Setting: NW - Reed & Henderson Area: 10 Min From Campus; 2BR 1 1/2BA; Finished Basement with W/D Hookup; Beautifully Renovated; Storage Galore; Walk to Grocery, Post Office, Banks, Restaurants; \$700/mo., pets considered. Call Owner Now: 614.459.9400

GREAT VALUE! Popular 2 Bedroom Truville Condo minutes from OSU, Riverside Hospital, 315, OSU Golf Course, Huge Living Room w/ Fireplace, 2.5 baths, den, 2 car garage w/ storage. Asking 209,900. Call Jeanine Ryan CRS Realizing HER 273-7732

NORTH OSU 18th Ave. Large Updated - Gas Range - Refrig. Microwave - D/W - Disposal - Tile Floor - Living Rm 13x15 - Large Bedrooms with Closets Along One Wall - Tile Bath - Gas Forced Air Furnace - Central A/C - New Windows - 2 Reserved Parking Spaces - Each Unit Free Laundry Area - Water Paid (Free) - Fall 2010 - Call 571-5109

ROOMY first floor apartment, right across from gateway garage, behind the Wendy's on 9th and High. Kitchen appliances, off-street parking, modest utility bills, dishwasher, full basement, available in June. \$599+ deposit, no pets. 410-1841.

SOUTH CAMPUS Deluxe \$699 +DEPST. Spacious, 2 bdrm/2 full bath 1 bkr 72-1/2 McMillen Available Now! Has Jacuzzi, Laundry room, off street parking, very low utility bill. All appliances w/d. Well lighted, quiet street. No pets. Call 263-2665 www.gaspropertys.com

SOUTH CAMPUS, West of High, Near Medical Center. Spacious first floor 2 bdrm. \$599 +DEPST. Apt. hardwood floors throughout, tile kitchen and bath, off-street parking. All appliances w/d and dshwr, low utility bill, covered front porch, quiet neighbors. No pets. 80 McMillen. Available Now or Fall 2010. 410-1841

151 1/2 W. 9th Ave. South West Campus, townhome available 8/31/10. Off street parking, central A/C, newer gas furnace, new windows, updated kitchen & bath. Call (614) 439-5059

168 WEST 9th Ave. Great Location - 1 Block East of Neil Ave. 2 Bedroom remodeled Apartments for Fall. Air conditioned, new carpeting, ceramic tile in bathroom & kitchen, new overhead fan lights. Off-Street parking. No pets. Call Dawson Properties. 571-0704

1885 N 4th St. Large 2bd W/D included, Off Street Parking, Call North Campus Realty 324-6717 www.c1reality.com

1901 N. 4th and 18th, 2BR townhouse, Spacious, W/D, remodeled kitchen. \$750/mo. 614-889-1524 pavichprops.com

194 KING Ave., 2 bedroom, all included, Off street parking, central A/C, laundry, Phone Steve 614-208-3111, Shand5@aol.com

2 BD, 1 BA spacious, \$555/mo., recently renovated, 5 min from campus, fitness center, well maintained, 24 hr emer. maintenance, courtesy officer, on-site laundry, no app fee, \$200 deposit, 278-7111

212 TOMPKINS - 2 BR townhome available Summer and Fall. Spacious bedrooms, central air, lots of storage space, FREE off-street parking North Campus Rentals 614.354.8870 www.osunorthcampus.com

\$1099, 1350 Neil, Victorian Village, massive, hardwood, A/C, NorthSteppe Realty 299-4110 OhioStateRentals.com

\$699-795, 270 E 12th, W/D, courtyard, A/C, dishwasher, spacious, NorthSteppe Realty 299-4110 OhioStateRentals.com

2383 WILLIAMS St. 2bd Double. Remodeled, Dishwasher. \$700/mo. Commercial One 324-6717 www.c1reality.com

274-281 E Lane-2 bdrm TH available for fall. Campus at Indiana and Lane, very spacious w/indry hkuaps in bsmt. Ceiling fans, dining Rm, blinds, newer crpt, frnt porch, yard, off-street St. pkg. Call 263-2665www.gaspropertys.com

345 E. 20th available Fall. Large 2 bedroom flats, new windows, carpeting, updated appliances, central air, ceramic floors, courtyard, lots of parking, on bus line. \$550-625. www.TheStooppy.com (614) 371-2650, Rick

Unfurnished 2 Bedroom

\$599-875, 34 Chittenden, updated, W/D, dishwasher, new appliances, NorthSteppe Realty 299-4110 OhioStateRentals.com

\$725-825, 245 E 13th, W/D, modernize, dishwasher, spacious, A/C, NorthSteppe Realty 299-4110 OhioStateRentals.com

\$749-849, 111 Hudson, Tuttle Ridge, W/D, dishwasher, balconies, NorthSteppe Realty 299-4110 OhioStateRentals.com

\$749-895, 1430 Neil, Victorian Village, W/D, hardwood, deck, NorthSteppe Realty 299-4110 OhioStateRentals.com

\$749-899, 85 W 3rd, Victorian Village, W/D, carpet/hardwood, NorthSteppe Realty 299-4110 OhioStateRentals.com

\$850, 108 W Tompkins, Tuttle Park, modernized bay window, kitchen & bath, Call 263-2665 www.gaspropertys.com

102 W. 8th-2 bdrm flats available for fall. Modern Bldg, w/security system, ceramic tile flrs., W/D, A/C newer crpt, updated apts, kitchen & bath. Call 263-2665 www.gaspropertys.com

130 W. 9th-2 bdrm flats available for fall. Modern Bldg completely remodeled. SW campus w/huge bedrooms & kit, A/C, Off St. pkg, newer crpt, storm windows, blinds and new appliances. Call 263-2665 www.gaspropertys.com

151 1/2 W. 9th Ave. South West Campus, townhome available 8/31/10. Off street parking, central A/C, newer gas furnace, new windows, updated kitchen & bath. Call (614) 439-5059

168 WEST 9th Ave. Great Location - 1 Block East of Neil Ave. 2 Bedroom remodeled Apartments for Fall. Air conditioned, new carpeting, ceramic tile in bathroom & kitchen, new overhead fan lights. Off-Street parking. No pets. Call Dawson Properties. 571-0704

1885 N 4th St. Large 2bd W/D included, Off Street Parking, Call North Campus Realty 324-6717 www.c1reality.com

1901 N. 4th and 18th, 2BR townhouse, Spacious, W/D, remodeled kitchen. \$750/mo. 614-889-1524 pavichprops.com

194 KING Ave., 2 bedroom, all included, Off street parking, central A/C, laundry, Phone Steve 614-208-3111, Shand5@aol.com

2 BD, 1 BA spacious, \$555/mo., recently renovated, 5 min from campus, fitness center, well maintained, 24 hr emer. maintenance, courtesy officer, on-site laundry, no app fee, \$200 deposit, 278-7111

212 TOMPKINS - 2 BR townhome available Summer and Fall. Spacious bedrooms, central air, lots of storage space, FREE off-street parking North Campus Rentals 614.354.8870 www.osunorthcampus.com

\$1099, 1350 Neil, Victorian Village, massive, hardwood, A/C, NorthSteppe Realty 299-4110 OhioStateRentals.com

\$699-795, 270 E 12th, W/D, courtyard, A/C, dishwasher, spacious, NorthSteppe Realty 299-4110 OhioStateRentals.com

2383 WILLIAMS St. 2bd Double. Remodeled, Dishwasher. \$700/mo. Commercial One 324-6717 www.c1reality.com

Unfurnished 3 Bedroom

\$1,050 (\$350/EACH) Patterson Ave, North Campus. Large (over 1300 sq.ft. plus full Basement) 3 Bedroom 1/2 double re-entirely redone & gorgeous 28 LTR. huge newer Kitchen w/Range, Refrigerator, Dishwasher, built-in Microwave, recessed spotlights on dimmers and more! New full Bath! Full basement with Washer & Dryer included! New furnace, A/C and thermopane windows - lower bills! Great tree shaded yard, front porch! Great street, nice neighbors! \$1,050/month. Available September 2010. No Pets. 614-410-1828 John Kost RE/MAX Premier Choice.

\$1,100, 2155 N 4th, townhouse, luka ravine, A/C, dishwasher, W/D, NorthSteppe Realty 299-4110 OhioStateRentals.com

\$1,100, 427 E 14th, 1/2 house, backyard, new carpeting, NorthSteppe Realty 299-4110 OhioStateRentals.com

\$1,300, 2014 N 4th, W/D, A/C, hardwood, basement, backyard, NorthSteppe Realty 299-4110 OhioStateRentals.com

\$1,300, 2549 Indianola, totally renovated, hardwood, stainless, W/D, NorthSteppe Realty 299-4110 OhioStateRentals.com

\$1,400, 4-16 E Norwich, W/D, A/C, dishwasher, sunroom, hardwood, NorthSteppe Realty 299-4110 OhioStateRentals.com

\$300PP STARTING rents, 1-3 bedroom apartments, 12th near high, South OSU Gateway High near Indianola, 194 E. 11th near High, 7th near High. Available for fall, newly remodeled, hardwood floors, large bedrooms, low utilities, d/w, w/d hook-up, free off-street parking, a/c, www.home-2apartments.com or 291-2600

Unfurnished 3 Bedroom

\$725/MONTH, 3 BR Apartment, 262 E. Lane Ave., AVAILABLE FALL, hardwood floors, large bathroom eat-in kitchen, pantry, finished attic, front porch, great yard. Sorry, no pets. Contact Gianni 614.296.1877 or yvitellas@g-mail.com.

\$795-895, 1430 Neil, Victorian Village, W/D, hardwood, balcony, NorthSteppe Realty 299-4110 OhioStateRentals.com

105 W. Maynard Ave. Available Fall 3 bedroom house with 1 1/2 baths. Features hwd floors, dishwasher, A/C, w/d hook-up and off street parking. Information or shows call Dunkle Company at 614-291-7373. www.dunkleco.com

1100 W. Maynard Ave. FALL \$1100.00 3br house w/ living room, kitchen and 1 1/2 baths. Has hwd fls. A/C, dishwasher, W/D hook-up and off street parking. Call Dunkle Company 614-291-7373 or www.dunkleco.com

1901 N. 4th and 18th, 3BR townhouse. Spacious, W/D, remodeled kitchen. \$750/mo. 614-889-1524 pavichprops.com

2207 INDIANA Ave. 3bd Double, A/C, Security System, Parking. \$975/mo Commercial One 324-6747 www.c1reality.com

228 E Northwood Ave. Large 3bd. House 2 baths, w/d available, Off Street Parking. \$1200/mo. Commercial One 324-6717 www.c1reality.com

2520 NEIL Ave., 2 1/2 bath, A/C, appliances, 2 car garage, Free W/D, available fall \$1200/mo. Call 275-0298.

AFFORDABLE 3 Bedrooms, Visit our website at www.mylst-place.com. 1st Place Realty 429-0960

Unfurnished 3 Bedroom

39 W 10 Ave. 3bd townhouse, A/C, W/D Hkup, Off Street Parking. \$1050/mo. Commercial One 324-6747 www.c1reality.com

3BR DUPLEX. \$990/mo. Centrally located, Lrg Bedrooms, Kit, Bath, Laundry, Parking, Backyard. Close to CABS busline. 1976 N 4th St. 327-6309

CLINTONVILLE/NORTH CAMPUS. Spacious townhouse overlooking river view, walkout patio from finished basement to backyard, low traffic, quiet area, off-street parking, 1 1/2 baths, W/D hook-up, AC, no pets. Steps to bike path and bus lines. \$820/month. 101 W. Duncan. 614-582-1672

EARN \$1000-\$2000 a month to drive our brand new cars with ads placed on them. www.YouDriveAds.com

LARGE CLEAN 3 bedroom apt. (2nd & 3rd floor) between Neil & High. 1 1/2 bath. High efficiency furnace and A/C. Available for Fall 2010. \$995 per month plus utilities. Ph # 614-216-1860.

LARGE NORTH Campus apartment with finished basement. Twin single, 3 off-street parking spaces, 2 baths, DW, ceiling fan, W/D hook-up, AC, no pets. \$1000/month, 55 W. Hudson. 614-582-1672

PATTERSON and High, 3 bedroom townhouse, \$975, water included, laundry, Phone Steve: 614 208 3111, Shand5@aol.com

Unfurnished 4 Bedroom

1514 HIGHLAND St. Avail. 8/31/10. 4 bed townhome, off street parking, central A/C, newer gas furnace, new windows, basement with W/D. \$1420/month (\$355 per person). Call (614) 439-5059

1871 N 4th St. 4 bedrooms. Nice/clean. Available now, off-street parking, \$680 and up. 668-9778.

200 E 15th Ave. 4 Bedrooms, 1 1/2 bath, bargain rent. 614-759-9952 or 614-357-0724

Unfurnished 2 Bedroom **Unfurnished 2 Bedroom** **Unfurnished 2 Bedroom** **Unfurnished 2 Bedroom**

Iuka Park Commons

HUGE 2 BEDROOM APARTMENTS

\$300 OFF!

CALL TODAY! 614-294-3502
www.inntownhomes.com/iukapark.htm

Unfurnished Rentals **Unfurnished Rentals** **Unfurnished Rentals** **Unfurnished Rentals** **Unfurnished Rentals**

Housing Fair!

Our office will be holding HOUSING FAIR HOURS every Thursday and Friday on Spring Quarter! Apartment seekers are encouraged to stop by our office prior to the event for information. Listings are currently available in our office that highlight the properties that we'll be featuring at the fair!

Appointments are not necessary for these days, just stop by our office and choose up to two properties that interest you! A leasing consultant will then take you to view your next apartment-home! Availability is limited so come early for best selection. HOUSING FAIR hours are from 10am to 4 pm!

BUCKEYE REAL ESTATE

Creating Real Value Since 1974.

48 East 15th Ave.
294-5511
buckeyerealestate.com

Harrison Apartments

222 W.

classifieds

Unfurnished 4 Bedroom 1891 NORTH 4th & 18th Ave. 4 BR, 2 full bath, for Fall. W/D, central air, D/W, parking, just renovated. \$1100/month. 614-989-1524.	Unfurnished 5+ Bedroom \$2500 MONTHLY to rent this beautifully renovated 6 bedroom 3 1/2 bath house. Large rooms and closets, wonderful finished wood floors and woodwork, all appliance kitchen with granite floor, new washer/dryer, front & back deck, parking in back for cars & on street permit parking in quiet historic area. No keys, no pets. Looking for conscientious students who will appreciate this great house. Call Ann/OSU Student Rentals (951) 640-8306.	Unfurnished 5+ Bedroom + 5 Bedroom + 42 E. 17th Great Location Beautiful Kitchen & Bathroom Washer/Dryer 614-294-1684 www.InnTownHomes.com	Help Wanted General COURTYARD COLUMBUS Airport and Downtown is seeking energetic, reliable, customer service focused people to fill various part time positions between the two hotels. The following positions are in need: Front Desk Representative (part time and full time both AM and PM) and Restaurant Servers (part time AM only). All interested candidates should email a copy of their resume to a.turpin@concorhotels.com along with the following information: position(s) interested, desired amount of hours per week, what shifts/days you are available.	Help Wanted General RIVERGUIDES NEEDED! Great Summer Job! No experience necessary. Training and housing provided. Apply online at www.ohiopyletradingpost.com or call (724)329-1450.	Help Wanted Child Care PART-TIME childcare needed in my Grandview area home for my 5 year old daughter THIS Thursday 4/8, next Wednesday 4/14 and next Thursday 4/15. The hours are 11:15am until 2:00pm on Wednesday and 11:15am until 4:00pm on both Thursdays. Please call 614-439-7043 if interested. \$10 per hour. Thanks!	Help Wanted Restaurant/Food Service BONJOUR COLUMBUS! La Chatelaine French Bakery and Bistros are looking for enthusiastic personnel for all shifts: Morning shift, Afternoon shift, and Servers. We pride ourselves on being the best authentic French restaurant in Ohio that strives for great customer service and beautiful food. La Chatelaine is a small family run restaurant in business for 20 years. We are hiring enthusiastic, flexible, hard-working people who would like to be part of the French Experience. Please stop in and inquire with a manager either at the La Chatelaine Lane Ave. Upper Arlington 614.488.1911, La Chatelaine Worthington-High Street 614.848.6711 or La Chatelaine Dublin-W. Bridge St 614.783.7151.	For Sale Automotive '05 SATURN Ion 2, Blue, 97487 miles, \$5,988. '07 Ford Taurus SE, Silver, 55760 miles, \$8,395. '06 Jeep Liberty Sport, Black, 43718 miles, \$13,994. Contact Frank @ 614-561-9375.	Legal Services STUDENT RATES. Free initial consultation. Attorney Andrew Cosslett, Alcohol/Drug, Traffic/DUI, Landlord/Tenant, Immigration. 614-725-5352. andrewcosslett@cossett.com.
2157 TULLER St. 4bd. Double, w/d included, Front Porch. \$1480/mo. Commercial One 324-6717 www.c1reality.com	217 E. Oakland Ave. 4bd House. A/C, Spacious, \$1300/mo. Commercial One 324-6717 www.c1reality.com	2209 INDIANA Ave. 4bd Double, A/C, Spacious, Parking. \$1200/mo. Commercial One 324-6717 www.c1reality.com	AVAILABLE NOW 14th Ave. Kitchen, laundry, parking, average \$270/mo. Paid utilities, 296-8353 or 299-4521	SMALL COMPANY over 50 years in business needs FT or P/T worker. We will work around your schedule. We do gutters, siding, roofing & light repair work. Good drivers license a must. Nelson Roofing, 4636 Indianola, (614) 282-9700.	RESPONSIBLE, CARING and innovative individual needed to care for two boys ages 11 and 7 from 3 pm to 9 pm Monday-Friday. Hours are flexible. Help needed with transportation, laundry, and household chores. Please call Monica at 614-806-1056 or email at mpahouja@gmail.com	NOW HIRING Host/Hostess/Servers/Floor Staff - Casual, upbeat, and professional bar/restaurant. Lunch and part time weekends available. Located in the Crosswoods at 23rd and 270. 3 Monkeys Bar and Grill. Apply in person Mon. and Wed. 4pm - 10pm.	WIRELESS DELL computer. Programmed in French. Everything but printer. \$150 or best offer. Call for costs and payment by debit card. 614-226-2828	RESUME WRITING from scratch. \$50.00 per page. 614-440-7416.
361 E. 20th. Large 4 bedroom Sunroom, 1 1/2 Bath A/C, washer/dryer, front & back deck, 895/month. www.theshopygroup.com 614-371-2650	\$300PP STARTING rents, 4-5 BR townhomes on OSU South Gateway. High/Indianola, 614 Whittier German Village, 80 Euclid near High Street, newly remodeled, spacious living areas, hardwood floors, updated newer kitchens with d/w, w/d hook-up a/c, lower utilities, off-street parking, www.hometeamproperties.net or 291-2600.	Rooms AVAILABLE NOW 14th Ave. Kitchen, laundry, parking, average \$270/mo. Paid utilities, 296-8353 or 299-4521	CUSTOMER SERVICE PT The Cachet Salon of Worthington Hills seeks part-time customer service rep for front desk. Saturdays and two evenings starting at 8:00pm. permanent position. Please apply in person. 614-541-1821	THE FAWCETT CONFERENCE CENTER is hiring student servers, bartenders, housekeepers and a/v techs. Servers and bartenders will provide service to guests at meetings, conferences, weddings, and other functions as well as service Oxley's Restaurant in the Fawcett Center. No experience required. Housekeeping duties include vacuuming, dusting, changing trash, and other light maintenance duties for the office complex and conference center. No experience required. A/V duties include set up and breakdown of a/v equipment for meetings and conferences. Includes working with guests hosting meetings and providing excellent customer service. Experience working with audio visual technology is preferred. Positions will work approximately 20 hours per week including days, evenings, and weekends depending on event schedule. Hourly rate is \$7.50-\$10.00 based on experience. Contact: AJ Aral, Mgr. Fawcett Center Food Service, at (614) 247-6259 or aral.a@osu.edu.	SUMMER CHILD care needed in Westerville area home. Two children, ages 10 and 7. Must be a non-smoker, have reliable transportation with safe driving record and experience in child care. References required. Please send resume to ccowman@insightrr.com or call 614-554-2012.	NOW HIRING Servers and Hosts at Bravo Crosswoods. Please apply in person between 2 & 4 Monday through Friday, 7470 Vantage Drive.	OWNER WILL FINANCE Brick Double Gross rent \$28,400 year, \$210,000. Located at 20th and North 4th. One side has 4 bed 1.5 bath the other 4 bed 2 bath Do Not Disturb Tenants Happy to Show Major Improvements Accomplished 3% Realtor Coop Call Bruce 614 286 8707 Ready to Deal, change in family situation.	EMERGENCY TYPING!!! Last minute!! Overnight emergency available. 614-440-7416.
48 AND 46 W Blake Ave. 4 bedrooms, 2 baths, new A/C furnace, Washer/Dryer, Dishwasher, \$1,200.00 month call Debbie 937-783-0008	AFFORDABLE 4 Bedrooms. Visit our website at www.my1stplace.com 1st Place Realty 429-0960	Roommate Wanted Male HUGE Two bedroom apartment needs a roommate. Low utility bills, hardwood floors, big living room and dining room, on first floor apartment, off-street parking, laundry, deck and private fenced area in rear, near medical, west of high, one block north of King, 72 N. McMillan, no pets \$300+deposit. 410-1841.	DANCERS/ENTERTAINERS NEEDED for newly remodeled downtown gentlemen's club. Experience helpful but not necessary as we are willing to train. Flexible hours available. Call Steve at 614-935-9921 or 614-557-6943	DIRECT CARE - Support Specialist needed for second shifts to assist adults with developmental disabilities in a home setting. Applicant must have a valid drivers license and a reliable car with liability insurance. Weekend days are included. Applications can be downloaded from our website at www.onthemarket.net or apply at our office Monday - Friday from 9a - 4p at 705 Lakeview Plaza Blvd., Suite E, Worthington, OH 43085.	WE ARE looking for a reliable and kind-hearted ABA therapist for our 4 year old daughter. It must be someone who is fast learner with a positive & energetic attitude. Our ABA program is focusing on her social and communication skills. If you are interested, please call me at 614-785-9287 or email me at bandmrobson@aol.com	NOW HIRING Jersey Mike's, 1293 W. Lane Ave. Looking for day shift employees. 614-488-3660	VACANCIES? VACANCIES? Let our leasing services pay for themselves. For your leasing, property management or sales needs call 1st Place Realty 429-0960, www.my1stplace.com	MANUSCRIPTS, BOOKS, Theses, Dissertations, Legal documents, Newspaper articles, Essays, College papers. 614-440-7416.
REMODELED 4 bed, 3 bath home at 2269 Summit St. Carpet, off st. parking, ref. stove, dishwasher, dryer, large yard, front porch. Garage. Option \$1,700/month. 614-761-8963 beyondthealeproperties.com	AFFORDABLE 4 Bedrooms. Visit our website at www.my1stplace.com 1st Place Realty 429-0960	Roommate Wanted 2 OR 3 Room mates wanted for Fall Semester, in 4 Bedroom, 2 bath, washer/dryer, dishwasher, \$1,200.00 month 48 W. Blake Ave. Call Debbie 937-783-0008.	FRONT DESK Representative, seeking full-time, energetic, reliable customer-service focused people to fill 7am to 3pm shift. Candlewood Suites Polaris Hospitality Experience Call Steve at 614-935-9921 or apply at our office Monday - Friday from 9a - 4p at 705 Lakeview Plaza Blvd., Suite E, Worthington, OH 43085.	CHILD CARE needed for summer for boy 10 & girl 9 in our home near Alum Creek Reservoir. Must enjoy children and be dependable, non-smoker with reliable transportation. Please send resume to ktrichards2@yahoo.com or inquire at 614-557-3678.	Help Wanted Clerical SECRETARY/EDITORIAL ASSISTANT wanted to assist me in writing and editing my newspaper articles for a book. \$18,000/yr. full or part time. Contact Bob Stevens at Bear52601@aol.com	CERTAPRO MARKETING Earn \$20 per hour handing out fliers or commission whichever is greater. Must have good communication skills and Transportation. Great part time job with flexible hours. Can Earn Full time \$ or turn into an internship. Immed. openings for spring and summer. Bring a friend and earn a \$50 bonus. Contact goodman@certapro.com Include Resume or contact information.	EDITING AND proofreading services for term papers, theses, proposals, etc. Professional education writer will proofread, edit, or rewrite your work. OSU alumna. Email: Posthaste@juno.com	FREE ACCOUNTING tutorials! www.enlightenup.net
+ 4 Bedroom + 232 W. 9th Great Location Right behind Marketplace 614-294-1684 www.InnTownHomes.com	47 W. 10th, Fall Rental. Huge 5 bedroom double, off street parking, 2.5 bath, kitchen with dishwasher, updated furnace and A/C, basement with W/D. To Schedule a showing: VinceHanson@yahoo.com	Roommate Wanted 2 OR 3 Room mates wanted for Fall Semester, in 4 Bedroom, 2 bath, washer/dryer, dishwasher, \$1,200.00 month 48 W. Blake Ave. Call Debbie 937-783-0008.	HOUSE CLEANING. Looking for hardworking, detailed oriented individuals to work 20 hrs/week. \$12/hr. Must have car. Daytime hours only. Please call (614)-527-1730 or email hhclean@hotmail.com.	CHILD CARE needed for summer in our home near Alum Creek Reservoir. Must enjoy children and be dependable, non-smoker with reliable transportation. Please send resume to ktrichards2@yahoo.com or inquire at 614-557-3678.	Help Wanted Medical/Dental ER SCRIBE - Seeking PR Med students to work as ER Scribes. www.escribescribe.com	LOOKING FOR salespeople. No experience necessary. Must have your own vehicle. Contact Mike @ (614)483-5610	LIGHT SEWING repairs. Buttons, Seams, Pockets, Socks. 614-440-7416.	BUSINESS OPPORTUNITIES Available Commercial One Call Jay 324-6712
+ 4 Bedroom + 119 E. Norwich Huge 1/2 House 2 Large Living Rooms Washer/Dryer 614-294-1684 www.InnTownHomes.com	5 BEDROOM 2 full bath House. North Campus. Very nice, recently remodeled house. Front porch, bedroom balcony, fenced back yard, eat in kitchen with appliances and D/W, stylish bathrooms, 2 living areas, 1st floor laundry, New porch, windows, roof, and much more. Avail for fall. Only \$1600/month. Call Pat (614)-323-4906 or email playner@aol.com	MUSIC TEACHERS** Needed for all instruments & voice! Bachelors in music, music education, education of music therapy required. Visit www.PrestigeMusicStudios.com and click on "employment" for application information.	NOW HIRING-Part Time Earn up to \$700/week Work 3-16 hours per week Create Your Own Schedule Fast-Track to Management Requirements: Computer with Internet Strong Verbal Communication Skills Self-Motivated and Organized Ability to Lift 40 lbs. Fax resume to: 614-543-1335	CHILD CARE wanted for summer in our home near Alum Creek Reservoir. Must enjoy children and be dependable, non-smoker with reliable transportation. Please send resume to joy.lehman@osumc.edu	NURSING OR Med Students. The Research Institute at Nationwide Children's Hospital is seeking bright, self motivated nursing and medical students to work part-time. Essential skills: interacting with and interviewing patients and chart notes. Send resume to: letter to: Fax: 614-722-2863, Email: dmndbs@nationwidechildrens.org	LANDSCAPE MAINTENANCE FT/PT. Temp. M-F. start pay \$9.00-\$10.00/hr. Must have own transportation. Call Susan @ 614-823-2323 or VM 614-523-2336.	ROCK DOCTOR - Fun and Cool Online Music Lessons Rock Doctor online music lessons, perfect for the beginner or to just brush up on your rock skills! Learn with animations and cartoons.	INVESTMENT PROPERTIES Available Commercial One Call Jay 324-6712
+ 4 Bedroom + 119 E. Norwich Huge 1/2 House 2 Large Living Rooms Washer/Dryer 614-294-1684 www.InnTownHomes.com	AFFORDABLE 5 Bedrooms. Visit our website at www.my1stplace.com. 1st Place Realty 429-0960	PROMOTIONS** SEEKING motivated individuals to help rapidly expanding Columbus company. FT/PT Training provided. Contact: Travis 614 503-4874	REAL PROPERTY Management is seeking applicants to fill lifeguard positions in the Westerville and Grove City areas. Multiple shifts available. Minimum requirements are 16 years or older, a valid drivers license, and CPR P/R and lifeguard certification. Pay rate \$10/hr. For more information or to obtain an application please contact Rich at 614-766-6500 Ext. 136 or email at RPMCareers@rmpmanagement.com.	CHILD CARE wanted for summer in our home near Alum Creek Reservoir. Must enjoy children and be dependable, non-smoker with reliable transportation. Please send resume to joy.lehman@osumc.edu	PAY \$17/HR. Energetic, Physically fit OSU student is needed to help with the care of a disabled part-time OSU student. 6 ft. 2 & 200 lbs. Available openings Saturday and Sunday 3pm-11pm. Jean Crum 538-8728.	LAWN ASSOCIATE: FT/PT, mowing & spring clean ups, hours vary M-Sat, \$9+(based on exp)/hr. For details: www.microlimeforyou.com 614.780.0911.	GUITAR SCHOOL open. Bass and Drum schools coming soon.	PROPERTY MANAGEMENT Available Commercial One Call Jay 324-6712
Unfurnished 5+ Bedroom #1, AFFORDABLE spacious and updated, large 5BR apts on North Campus. Gas heat, A/C, off-street parking, dishwasher, W/D hookups, decks, fireplaces, Jacuzzis tubs. Starting at \$398. 614-294-7067. www.osupropertymanagement.com	AFFORDABLE 5 Bedrooms. Visit our website at www.my1stplace.com. 1st Place Realty 429-0960	BOOK COVER PHOTO MODEL for work of literary fiction. Must be 18, sign model release, have right look. Own car. Pay negotiable. 224-0200.	RESIDENT MGR for Fall 2010. Location is 200 W. Norwich. Phone Steve for information 614 206 3111. Shand50@aol.com	CHILD CARE wanted for summer in our home near Alum Creek Reservoir. Must enjoy children and be dependable, non-smoker with reliable transportation. Please send resume to joy.lehman@osumc.edu	FULL TIME summer sitter in our Hilliard home. M-F 7:30am-5:00pm. 2 boys ages 10&8. CPR, non smoking, safe driving record Ref. required. pcobars2@sbcglobal.net	LAWN ASSOCIATE: FT/PT, mowing & spring clean ups, hours vary M-Sat, \$9+(based on exp)/hr. For details: www.microlimeforyou.com 614.780.0911.	WRITING FAMILY histories. Military histories. Business histories. Autobiographies. Family reunion reports. 614-440-7416.	THE REAL DEAL! Retire in 10 weeks on \$27,000 a month. Only \$25. info at: www.rockwithid.com
#1, AFFORDABLE spacious and updated, large 5BR apts on North Campus. Gas heat, A/C, off-street parking, dishwasher, W/D hookups, decks, fireplaces, Jacuzzis tubs. Starting at \$398. 614-294-7067. www.osupropertymanagement.com	AFFORDABLE 5 Bedrooms. Visit our website at www.my1stplace.com. 1st Place Realty 429-0960	BOOK REVIEWER to review work of literary fiction. Independent contractor position. Junior, Senior or Graduate level English major preferred. Own car. Pay Negotiable. 224-0200.	HEALTHY PETS of Lewis Center. Needs part-time vet assistant/kennel worker. Evenings and weekends. Apply in person. 8025 Orange Center Drive.	CHILD CARE wanted for summer in our home near Alum Creek Reservoir. Must enjoy children and be dependable, non-smoker with reliable transportation. Please send resume to joy.lehman@osumc.edu	ADRIATICO'S PIZZA is seeking part time cooks and drivers. Please apply in person at 265 W. 11th Ave.	PROMOTE MICROSOFT Live@edu on campus, while gaining valuable marketing experience! Apply at http://www.repnapn.com/liv@edu	TOM & Jerry's Auto Service. Brakes, exhaust, shocks, & towing. 1701 Kenny Rd. 488-8507, or visit: www.tomandjerryauto.com	BUSINESS CHINESE Learn Business Chinese (8 credits) or Chinese in Business (Law 5 credits) Summer Program in Beijing www.studyabroad-china.org
40 CHITTENDEN Ave. 5bd 2 Bathrooms, A/C, \$2000 Commercial One 324-6747 www.c1reality.com	AFFORDABLE 5 Bedrooms. Visit our website at www.my1stplace.com. 1st Place Realty 429-0960	BOOK COVER PHOTO MODEL for work of literary fiction. Must be 18, sign model release, have right look. Own car. Pay negotiable. 224-0200.	HEALTHY PETS of Lewis Center. Needs part-time vet assistant/kennel worker. Evenings and weekends. Apply in person. 8025 Orange Center Drive.	CHILD CARE wanted for summer in our home near Alum Creek Reservoir. Must enjoy children and be dependable, non-smoker with reliable transportation. Please send resume to joy.lehman@osumc.edu	ADRIATICO'S PIZZA is seeking part time cooks and drivers. Please apply in person at 265 W. 11th Ave.	PROMOTE MICROSOFT Live@edu on campus, while gaining valuable marketing experience! Apply at http://www.repnapn.com/liv@edu	TOM & Jerry's Auto Service. Brakes, exhaust, shocks, & towing. 1701 Kenny Rd. 488-8507, or visit: www.tomandjerryauto.com	BUSINESS CHINESE Learn Business Chinese (8 credits) or Chinese in Business (Law 5 credits) Summer Program in Beijing www.studyabroad-china.org

CLASSIFIED ADVERTISING TERMS

The OHIO STATE LANTERN will not knowingly accept advertisements that discriminate on the basis of age, sex race or creed or violate city, state or federal law. All real estate advertised herein is subject to the Federal Housing Act, which makes it illegal to advertise any preference, limitation or discrimination based on race, color, religion, sex, handicap, familial status or national origin, or intention to make any such preferences, limitations or discrimination. We will not knowingly accept any advertising for real estate which is in violation of the law. All persons are hereby informed that all dwellings advertised are available on an equal opportunity basis.

The Lantern reserves the right to edit/refuse any ad that does not conform to these policies. All ads are cancelled at the end of each quarter and must be replaced for the next quarter. Reply mail boxes are available upon request.

IMPORTANT - CHANGES/EXTENSIONS

We must be notified before 10:00A.M., the last day of publication, for any extensions, cancellations or changes to be made in an ad for the next day. Changes of one to three words will be permitted in an existing ad. A \$3.00 fee will be assessed for each change. (The word count must remain the same).

REPORT ERRORS AT ONCE

Please notify us by 10:00A.M. THE FIRST DAY your ad appears if there is an error. The Ohio State Lantern will not be responsible or typographical errors except to cancel charge for such portion of the advertisement as may have been rendered valueless by such typographical error. If you notify us by 10:00A.M. The first day of an error we will repeat the ad 1 insertion without charge.

SORRY, IF WE ARE NOT NOTIFIED BY 10:00A.M. THE FIRST DAY OF PUBLICATION, THE RESPONSIBILITY IS YOURS.

Prepayment is Required for All Ads (unless credit has been established)

DEADLINE FOR PLACEMENT OF NEW ADS: NOON, 2 Working Days (Mon-Fri) prior to publication

Business Office Open: Mon - Fri, 8:00am - 5:00pm
 Walk-in Ads Accepted: Mon - Fri, 8:00am - 4:30pm

Phone: 292-2031 ext. 42161 / FAX: 614-292-3722
 242 W. 18th Ave. Rm. 211 Journalism Bldg.

CLASSIFIED LINE AD - REGULAR TYPE
 Minimum - \$9.00 plus 30 cents per day for the Lantern.com
 Up to 12 words; appears 5 consecutive insertions

CLASSIFIED DISPLAY (Box) RATE:
 \$11.86 - Per Column Inch, Per Day

The Ohio Union

Archie Griffin Grand Ballroom

10:00 AM - 3:00 PM

Tuesday, April 13th

65+ employers collecting resumes for internships and full-time jobs

Spring Career Day

a job fair for BUCKEYES

T H E OHIO STATE UNIVERSITY

To view a list of employers, visit:
<http://springcareerday.osu.edu>

2010

days video scholarship

create a video showing how you saved \$20 a day for

\$7,500 in prizes!

<http://2010days.cuofohio.org/> for rules and entry

Credit Union of Ohio

MODEL FOR Abercrombie & Fitch

THURSDAY APRIL 8TH 4:00 PM - 6:00 PM & FRIDAY APRIL 9TH 4:00 PM - 6:00 PM

Abercrombie & Fitch is looking for men, women, girls and boys to come audition for the opportunity to become a fit or online product model! Both full & part time positions are available.

WOMEN'S SIZES: 00, 0, 2, 4, 6 HEIGHT: 5'6" and 5'7"
 MEN'S SIZES: S, M, L, XL
 GIRL'S & BOY'S SIZES: S, M, L, XL

WHAT TO WEAR:
 Women/Girls: jeans and a tank with a swimsuit underneath
 Men/Boys: jeans and a tee with woven boxers

PRELIMINARY INTERVIEW AND MEASURING WILL BE HELD AT:
 Abercrombie & Fitch, 6301 Fitch Path, New Albany, OH.
 Travel East on 161. Exit Johnstown Rd/New Albany (Hwy 62) turn left @ end of exit ramp. Take a right onto Smith's Mill Rd. Take a left and check in at the guard station.

If you are unable to attend the open model call please e-mail your name, phone number, photo and measurements. If you are under 18, please have your parents email a full-length photo of yourself, see 'What to wear'. Please include your size, height, model's name, parent's name and phone number. If we feel you are a good candidate, we will call you to set up an appointment.

All female information should be sent to: femalefitmodels@abercrombie.com
 All male information should be sent to: malefitmodels@abercrombie.com