

the lantern

sports

OSU baseball: What went wrong? **1B**

arts & life

6A

Rock on the Range

For the fourth year, the rock festival packed Columbus Crew Stadium with music fans Saturday and Sunday.

campus

Body image event to 'undress lies' **2A**

thelantern.com

Share your student voice online

weather

high **85**
low **65**
mostly
sunny

WE 87/66 partly cloudy
TH 86/65 t-storms
FR 81/59 partly cloudy
SA 74/57 mostly sunny

www.weather.com

'Father Time' found three weeks after death

KELSEY BULLER
Lantern Reporter
buller.10@osu.edu

Some called him Father Time, some called him a lunatic. He was a recluse who had roamed Columbus for years.

It seems he knew no one and no one knew him.

His decayed body was found on May 13 at his North High Street apartment. William Heinz had been dead for three weeks. He was 66 years old.

Heinz's neighbor, Justin Higgins, hadn't seen him for several weeks and noticed hundreds of flies covering Heinz's front window.

He assumed the worst and called the police around 6:30 p.m.

Paramedics arrived and broke into Heinz's apartment. They immediately turned away, gagging.

"It was the worst thing I've ever smelled," said Higgins, a second-year in political science.

KATIE RAMSEY / Lantern photographer

Justin Higgins stands outside the boarded door where his 66-year-old neighbor was found dead. Higgins called the police when he noticed hundreds of flies covering his neighbor's living room window.

continued as Dead on 3A

Zombies, humans wage war on campus

ZACH TUGGLE / Lantern photographer

Cole Griffin shoulders his Nerf shotgun as he waits for the beginning of Humans vs. Zombies, a campus-wide game of tag with a thematic twist, last Wednesday.

BRICE YOST
Lantern reporter
yost.97@osu.edu

As the lightning flashed and thunder clapped, Ohio State students and staff watched a zombie horde devour a fellow human, who slipped and fell.

It was a wet day last Wednesday, which added to chaos that ensued until Monday when the sun parted the threatening clouds and the zombies were subdued.

The organizers of Humans vs. Zombies used Facebook to message interested students to participate in the game that pitted Nerf gun-armed, sock ball-wielding humans against zombies. To an uneducated observer, the game loosely resembles tag.

However, the rules of the game were well-thought-out. So was the story line, which provided a reason to stay away from the zombies.

According to the story line, the zombies came from Michigan after

continued as Zombie on 3A

OSU strong-armed police, union pres says

Chief: *Lantern* photographer investigation was handled 'professionally and objectively'

SAMANTHA HECKATHORN
Lantern reporter
heckathorn.12@osu.edu

Ohio State administrators told OSU Police not to pursue charges against a *Lantern* photographer who was arrested April 21, the president of the local police union says.

"The real story here should be why and how university officials (civilians) are weighing in on a police investigation," said Jim Gilbert, president of the local Fraternal Order of Police, in a letter to *The Lantern*.

On April 21, OSU Police Officer William Linton arrested *Lantern* photographer Alex Kotran at Vivian Hall, where Kotran was trying to take photographs of an escaped cow.

Police conducted an extensive investigation of Kotran until May 4, when Vernon Baisden, assistant vice president of the Department of Public Safety, issued a statement saying OSU would not pursue charges against the photographer.

Gilbert praised Linton in his letter and said there should be

JIM GILBERT

no outside influences when it comes to police investigations.

Gilbert said he was told by a source that after stories were published about the arrest, the decision to drop the charges was made higher than OSU Police Chief Paul Denton. Linton was ordered to complete his report with no charges filed, Gilbert said in a May 13 e-mail to *The Lantern*.

OSU, however, contends the investigation was untainted.

"The investigation was conducted professionally and objectively by Officer Linton without interference. I participated in the decision and I support how this case was resolved," Denton said in a May 12 e-mail.

However, Linton's narrative in the incident report from May

continued as FOP on 3A

THELANTERN.COM

Go online to view
the complete
police report,
Kotran's press
pass, Cubert's
press pass and
Gilbert's letter

Third-year cured of epilepsy, but loses short-term memory

AMY MITTINGER
Lantern reporter
mittinger.1@osu.edu

I transferred to Ohio State as a junior this year in the hopes of studying journalism. I graduated from high school with a 4.3 grade point average while playing varsity softball and volleyball, and earning a full year of college credit in the Post-Secondary Enrollment Options program. Before arriving to OSU, I thought, "Piece of cake!" But I was wrong.

After completing one quarter at OSU and receiving poor grades, my application to the communication school was denied. I didn't expect to receive a low GPA and little attention from professors when asking for help.

AMY MITTINGER

Epilepsy fast facts

temporal lobe

Amy Mittinger had her left temporal lobe removed in 2008 to combat epilepsy seizures. The temporal lobes are involved in hearing, identifying objects, understanding language, storing memories and controlling emotions.

- Prevalence of active epilepsy is estimated as almost 3 million people in the United States.
- 200,000 new cases of epilepsy are diagnosed each year.
- 45,000 children under the age of 15 develop epilepsy each year.
- Incidence is greater in African-American and socially disadvantaged populations.
- Trends show decreased incidence in children; increased incidence in the elderly.
- 50 percent of people with new cases of epilepsy will have generalized onset seizures.
- Generalized seizures are more common in children under the age of 10; afterward more than half of all the people with new cases of epilepsy will have partial seizures.

Source: www.epilepsyfoundation.org

MOLLY GRAY / Lantern designer

continued as Brain on 2A

RPAC event to 'undress lies' about media's perfect bodies

BRIDGET CUNNINGHAM
Lantern reporter
cunningham.427@osu.edu

Members of Ohio State's Body Sense will tackle the pressing issues of body image and the marketing industry tonight at the RPAC.

"The Perfect Body: Undressing the Lies" is the first event to be hosted by Body Sense, a new organization at OSU.

For Kelsi Schwall, the president of Body Sense, the desire to promote a positive body image on campus developed from her own personal struggles.

"Before starting the organization, I dealt with issues with my own self image and negative body image," said Schwall, a second-year in psychology. "After overcoming some of those issues, I began to feel really strongly about finding a way to help other people who are struggling."

Schwall emphasized the importance of developing this positive body image during college.

"College is a time when most people are developing a sense of who they are and what they want to do," she said. "It is a crucial time to build a positive self-esteem."

Blaine McKinney, also a second-year in psychology and vice president of Body Sense, realizes the pressure that students encounter from media messages.

"Students are surrounded with ads featuring very thin women and very muscular men," McKinney said. "We want students to know that this is not the norm, that the average body is yours and not the one in the ads in Cosmopolitan."

Schwall shares a similar perspective.

"I want students to understand that the images we see are not real, not attainable, not healthy," she said. "We need to learn to be critical consumers of the messages they send."

The media's role in defining self-image is just one of the many topics that will be discussed at the event. The presentation will also offer information about fad diets and supplements, and about how to gain or lose weight in a healthy way.

"I sincerely hope students will gain an appreciation for their bodies and an insight into their own body image," said Alyssa Newell, a third-year in criminology. "I also hope students will gain a better understanding of balanced nutrition and exercise."

McKinney said the presentation could be a strong starting point for Body Sense.

"My goals are to become a reliable source of information around campus and raise awareness of the causes of negative body image, as well as how to counteract that effect," he said.

The Body Sense event will take place from 7 p.m. to 8 p.m. tonight in RPAC Meeting Room Two.

Health vs. Smarts

Research shows relation between health and education level.

Americans with at least some college education are more likely than Americans with a high school education or less to report their health as excellent or very good (65 percent vs. 41 percent).

Americans with at least some college education are more likely than those with at most a high school education to say that nutrition is very important to them while food shopping (66 percent vs. 57 percent).

Almost four in ten (39 percent) adults with some college education or more are in the normal BMI range, while 37 percent are in the overweight range, and 22 percent are in the obese range. Those with a high school education or less are slightly more likely to be obese, with 30 percent in the obese range.

Source: The FDA's Health and Diet Survey (2004 & 2005)

MOLLY GRAY / Lantern designer

Louisiana officials raise alarms about threat to wetlands

A brown pelican covered with oil sits on an island close to Grand Isle, La., Monday.

JOSEPH GOODMAN
McClatchy Newspapers
MCT

ON BARATARIA BAY, La.

The pelican was shaking, covered in oil, waiting to die and not alone. It was surrounded by hundreds and hundreds of its species, brown pelicans roosting on a small island in the shallows of the Gulf of Mexico amid an ecological disaster.

Many of these brown pelicans — Louisiana's state birds — are likely doomed, and Louisiana Gov. Bobby Jindal fears that his state's wetlands will soon suffer equally. Locked in a dispute with the federal government over how to protect Louisiana's labyrinth of wetlands, Jindal and the Louisiana Department of Wildlife and Fisheries ferried a herd of national reporters to Barataria Bay on Sunday to document firsthand the devastating effects of the Deepwater Horizon oil spill. It was a depressing scene. According to Jindal, approximately 65 miles of Louisiana's coast had been "oiled" by Sunday.

"We're under attack here," Jindal said. "We've got to protect our coast."

On Sunday, two natural rookeries, nesting grounds for brown pelicans, showed signs that heavy crude oil had broken through booms and soiled these

fragile landmasses. The rookeries were located in Barataria Bay, about 14 miles west of Venice, La., between Cat Island and Four Bayou Pass.

Some pelicans frantically brushed oily feathers with their bills while others, full coated in black ooze, simply stood and quivered, as if in shock from the oil's toxicity. When a biologist in a haz-mat suit approached one pelican, it fled in fear into the inner sanctum of the small island where reeds and vegetation hid it from capture. Some tried to fly but could not.

"They're trying to fly away but they can't because they're covered in oil," said Billy Nungesser, president of Plaquemines Parish, the southern-most parish in Louisiana. "We're begging for help."

At question is an emergency permit applied for by Louisiana to protect its coastline, a request that includes dredging sediment to create barrier islands between oil and wetlands. Louisiana's emergency proposal was denied on Saturday by the Army Corps of Engineers. The Corps is unsure of the environmental impact of emergency barriers.

"I think here's the fundamental issue," Jindal said. "We've answered every question they've ever asked as quickly as possible, but you have to understand that there is an environmental cost of not acting. I mean,

the environmental damage is happening right here."

While Jindal attempted to remain diplomatic on Sunday, his political boat-mate, Nungesser, was not. Nungesser told reporters that his parish has had a plan in place for several weeks to protect its ecology but homegrown methods of protection have been denied.

"They are bureaucrats made to stand in the way and question things to death," Nungesser said. "That's how they justify their jobs. Fire all those guys and let's just do the right thing."

But Louisiana's ecosystem is not the only thing at stake, according to Jindal. A vital buffer zone protecting the state from storm surges caused hurricanes could also be affected by oil. Jindal said the state of Louisiana has spent \$800 million in the last three years in an effort to restore some of the state's delicate coastline. Over the past 80 years, approximately 2,000 miles of Louisiana tidal lands and coastline have eroded away, Jindal said. The state has about 7,000 miles of coast, much of which is wetlands and not continuous.

"We committed that money for flood protection," Jindal said. "This was supposed to be our best year in 80 years in terms of coastal land loss. This oil is threatening all of that progress. After 80 years we were finally beginning to reverse these

trends. We were finally making concrete progress."

Oil reached at least 12 miles into Louisiana's wetlands on Sunday, according to officials, and that seems to be just the beginning of a long fight for this state. The heavy crude that was in Barataria Bay on Saturday had moved with the tides by Sunday but would return, Jindal said, when tidal waters shifted, essentially coating the pelicans' rookeries from the opposite side.

"Scientists at Louisiana State University said that we could be dealing with oil washing up along our coastline, even if they cap the leak, it could be months; it could even longer; it could be years," Jindal said. "This is a marathon for us. We need the federal government to tell BP that this isn't done until the fisheries, the wetlands, the marine life, the ecosystem is restored back into its status the way it was before the spill."

A representative of the Coast Guard accompanied Jindal's six-boat floating news conference on Sunday and monitored Louisiana's public relations efforts. At one point the Coast Guard representative asked one reporter to repeat a comment made by Nungesser about lack of leadership.

"We can't afford to fail," Nungesser said. "We need a leader and so far we don't have one."

Facebook CEO admits mistakes, promises simpler privacy controls

JESSICA GUYNN
Los Angeles Times
MCT

SAN FRANCISCO — The world's most popular social networking site will roll out new settings to make it simpler and easier for users to control their personal information, Facebook founder and CEO Mark Zuckerberg said Monday.

Zuckerberg admitted that Facebook "missed the mark" with features that drew scrutiny from lawmakers, regulators and privacy watchdogs. Details of the new settings were revealed in an opinion piece in *The Washington Post*. Washington Post Chairman Donald E. Graham is a member of Facebook's board of directors.

Zuckerberg did not say when the new settings would

be in place, just that Facebook is "working hard to make these changes available as soon as possible." One of the settings will make it easy to turn off all third-party services, he wrote.

"Facebook has been growing quickly. It has become a community of more than 400 million people in just a few years. It's a challenge to keep that many people satisfied over time, so we move quickly to serve that community with new ways to connect with the social Web and each other," Zuckerberg wrote. "Sometimes we move too fast — and after listening to recent concerns, we're responding."

Technology blogger Robert Scoble also posted with permission an e-mail exchange with Zuckerberg in which the Facebook CEO acknowledged: "We've made a bunch of mistakes."

Whether that admission will appease a small but vocal group of disgruntled Facebook users who have pledged to

quit the social network remains to be seen. The publicity stunt has not gotten much traction. Fewer than 15,000 users have committed to deleting their Facebook account on May 31 at QuitFacebookDay.

Some say that threatening to quit or boycott Facebook is futile. But helping family and friends understand their privacy settings and challenging Facebook to adhere to a higher standard could make a difference.

Posted Danah Boyd: "Facebook has embedded itself pretty deeply into the ecosystem, into the hearts and minds of average people. They love the technology, but they're not necessarily prepared for where the company is taking them. And while I'm all in favor of giving users the choice to embrace the opportunities and potential of being highly visible, of being a part of a transparent society, I'm not OK with throwing them off the boat just to see if they can swim."

Brain from 1A Third-year can recall facts

from 10th grade and earlier, but not from last fall

So what is today's education system coming to? College students are typically evaluated by multiple-choice exams and learn their grade when Scantrons are returned.

The process is getting worse by the minute. We have all witnessed the typical college professor recite lists of terms to a lecture hall of students who have fallen asleep while updating their Facebook statuses.

I never noticed this pathetic attempt to teach and learn until I had to adjust to it. As a student who is not guilty of distracting herself, my success was suddenly interrupted before arriving to the university. Five years ago, I was diagnosed with epilepsy, a neurological disorder that involves seizures. The sensory convulsions occurred in the left temporal lobe of my

brain, a place vital to storing short-term memory. I attempted to correct the problem by having brain surgery, a temporal lobectomy, at the Cleveland Clinic in summer 2008. It worked miracles to prevent the episodes but inhibited my short-term memory.

Memorizing names and dates throughout the quarter is no picnic for the average student, but for me, it is nearly impossible.

Surprisingly, my longterm memory remains unharmed. I was told that it is housed in a different area of the brain. This explains why I can still recite the 50 states in alphabetical order, a list of common prepositions and irregular verbs in Spanish, all of which I learned in middle school. I am grateful that I have retained information from 10th grade and before. Basic facts, math

problems and grammatical rules will always be useful.

But ask me what I learned last fall, and your answer will consist of nothing but a blank stare. However, this doesn't scare me. There's a handy device called a computer that can remind me of any fact in the blink of an eye. Hence my argument: What's the difference between looking up information for the first time or researching it 10 years later to remember?

I have read statistics that say, like me, most adults can only

remember and apply a small percentage of what they learn in college. I'm sure other students would agree that such specific details can slip anyone's mind, as we are all human and capable of forgetting things. So why don't professors realize this?

Instead of evaluating college students based on their memory alone, I have one simple suggestion: Let's throw away the Scantrons and focus on students' intelligence at hand. Whether it be writing an essay, completing a research project

or allowing students to take the typical exam if they choose, let students with the drive to succeed prove their intelligence. If they're like me, they may not choose a comprehensive Scantron exam that's easier to grade. But alternate tests will better prepare students for their future careers and give everyone in college a true run for their money.

U-Haul

Will you need STORAGE for the SUMMER?

Call us at 478-6626 or on-line at www.uhaul.com

Beat the rush and reserve your truck or trailer now.
GUARANTEED AVAILABILITY

Family Practice for Dogs and Cats

Campus Area since 1972
2 blocks east of High Street

• Student Oriented

• Affordable

Evening and Saturday Hours

239 Chittenden Ave. 294-3106

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

Managing Editor, content: **Krista Henneck**
Henneck.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 50¢

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

Your
 source
 for
E. coli
 information

about-ecoli.com

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.

Visit thelantern.com

Dead from 1A Cleaning service hired to sanitize apartment

"The closest thing I can describe is the smell of rotting meat times 100."
 Paramedics found Heinz dead in a chair by his front door. Police say he died of natural causes.
 Not only was his body decomposed, he was a hoarder. Rotten food added to the smell of his apartment.
 "There were newspapers and magazines about 3 feet thick covering the whole apartment," said James Harms, the facilities manager for the complex where Heinz lived.
 In his apartment, there were only two walkways: one from the front door to the chair he died in and one from the chair to the bathroom.
 "He had so much debris you couldn't even see his furniture," Harms said.
 A couch, a love seat and a table were found under piles of newspapers.
 His body was so decayed that "a detective came down to me and goes, 'Was he a white male or a black male? Because we can't tell,'" Higgins said.
 Inn-Town Homes and Apartments hired SERVE-PRO, a professional cleaning service, to take care of the apartment.
 The cleaners came the day after Heinz was found and began clearing out and sanitizing the apartment. They were done by Sunday night, Harms said.
 Harms is still working on the cleaning process. All appliances were taken out, and the carpet was stripped.
 "It's basically going to be a brand new apartment," he said.
 The apartment will most likely be ready for a new renter before fall. However, some potential tenants might feel uneasy moving into an apartment with such a history.
 Glenn Vanik, property manager for Inn-Town Homes, said he doesn't think he is required to tell the next renter the background on the apartment. But in this instance, it is more than likely he will.
 "I feel bad for the next person that lives here," said Jonathan Francois, a fourth-year in accounting and a neighbor of Heinz. "I wonder how soon they'll try to get someone else to move in because that would be sketchy altogether."
 Residents who lived on Heinz's floor might not

have known him well, but they do remember details about him.
 "He had a long Amish-like beard," said Manan Rathi, a third-year in chemistry. "He was everywhere. Every time I would go somewhere, I would see him."
 All Heinz's neighbors said he kept to himself.
 "He liked to stare at people. He was a man of few words," said Eric Paljieg, a fourth-year in medical technology.
 Heinz wore the same thing every day. He wore a blue button down shirt with black pants and carried around a brown paper bag or satchel.
 When Higgins moved into his apartment last year, Heinz told him he was the poorest tenant in the building and all he eats is beans.
 He wasn't lying. When the weather was nice, Heinz would sit on the outside ledge of his third-floor apartment, eat beans out of a can and people watch.
 Jimmy Barouxis, the general manager of Buckeye Donuts, saw Heinz around Columbus for years.
 "He's been around a long time. My grandma even remembered him from the '70s," Barouxis said. "He would always grab the bus. He was a strange character. I wish I had something nice to say about him, but I don't."
 Heinz might not have left a memorable impression, but he did leave one thing for his neighbors — flies.
 Some residents asked the police if the many flies surrounding the complex and invading apartments would be a sanitation issue.
 "A policeman decided to say the worst thing possible, which was, 'The thing you have to remember is that all the flies were born inside of his body,'" Higgins said. "Every time I see a fly for the rest of my life I'm going to stare at it and chase it until it's dead."
 Higgins said he hasn't eaten in his apartment since police removed Heinz's body because he doesn't want food to attract more flies.
 Inn-Town Homes has been working to fix the fly problem. They have been using pesticides and have contacted an exterminator.
 Although Heinz's neighbors say the situation is unnerving, they aren't losing sleep over it.
 "Instead of having a neighbor, I have a boarded-up door," Francois said. "It's weird."
 Many of them say they feel bad for Heinz.
 Higgins said, "He obviously had no friends, family or work that he could disappear for three weeks and no one would notice."

Zombie from 1A Humans vs. Zombies group plans to hold two games a year

President E. Gordon Gee enlisted OSU scientists to create a virus to eradicate Michigan once and for all. However, the virus spread out of control.
 "I would never blame Gee! No one likes Michigan to begin with, right?" said Noah Lemire, a first-year in electrical and computer engineering and part of the resistance against the zombies.
 The Rage Virus was supposedly spread by a bite and targeted humans. It brought them to a primitive form: a brutal, uncivilized, brain-hungry cannibal.
 OSU, realizing its deadly mistake, brought the Michigan zombies to the OSU Medical Center for treatment, according to the story line.
 But there was one snag, someone left the cattle door open, and the zombies escaped.
 As a result, the U.S. Military was forced to quarantine OSU campus along West Lane Avenue to North High Street to West 11th Avenue to Neil Avenue to 12th Avenue to the Olentangy River.
 Hannah Solomon, a second-year in anthropology, was listening to the quarantine announcement in the South Oval amphitheater, when the girl next to her began acting odd.
 "She was the one (the zombie) who ended up getting me," Solomon said.
 Solomon was still mostly human during the hourlong latency period of the virus, but after the hour, she adopted the ability to convert ordinary humans to bloodthirsty zombies by tagging them.
 "Losing my humanity wasn't particularly nice," she said.
 At the start of the game Wednesday, there were 62 humans to one zombie, but given the ease with which zombies convert to humans, the zombies' disadvantage quickly disappeared.
 By Thursday morning, there were 14 zombies, and by Saturday afternoon, there were 147 zombies, according to the Humans vs. Zombies website.
 Humans wore yellow-orange armbands, and zombies wore yellow-orange headbands.
 Early on, zombies blended in with the humans.
 "Paranoia (went) a long way in keeping you on the human side," said Michael Geletka, a first-year in biomedical engineering.
 But paranoia would not be enough for Geletka.
 Walking back to his dorm, three zombies spotted him in front of the Ohio Union.
 He ran and his hat blew off. Electing to save his hat, he went to retrieve it.

The zombies then sprinted toward him, closed the gap and caught him.
 Humans had two primary weapons, Nerf guns and sock balls, both of which only stunned zombies. There was no way to kill a zombie.
 The Nerf guns were not used until after noon Friday, when the government brought in supplies, according to the story line.
 In the course of the game, participants showcased Nerf gun technology, from Nerf machine guns to sniper rifles.
 "My weapon of choice is a Nerf Raider, with its large magazine size of 35, it has the ability to shred a wave of zombies as long as it is used properly," said Kyle Clason, a third-year in zoology.
 Clason carried a sidearm, the Nerf Maverick, in case his Raider jammed. Both were modified for better shooting.
 "The unsung hero of zombie survival is most definitely the sock," Clason said.
 Clason did not make it through the zombie apocalypse. He was lost to the zombie horde during a battle to protect OSU scientists.
 The rain fell hard, making it difficult to use the Nerf guns, but the wet sock balls were heavier and proved to be more lethal.
 The game also had moderators, who wore lime green armbands or bandanas, to help coordinate missions. Some played when they were not moderating.
 But nobody involved was safe from the zombie attacks, including moderators.
 E-mails were sent to the humans and zombies to inform them of the missions, said Emily Cason, Humans vs. Zombies treasurer, a second-year in biomedical science and moderator-turned-zombie.
 The missions kept the game going.
 "Getting humans to get out, talk to people, get distracted and get zombified is never a bad thing," said Brian Barrett, website technician and first-year mechanical engineering student.
 There were three conditions on which the game could be won: if all the humans became zombies, all the zombies starved to death or if humans survived to the end.
 The game ended with 199 humans and 146 zombies. Thirty-two zombies starved to death.
 It cost \$1 to play, and the money went primarily to armbands. The team is on its way to becoming an official student organization. If and when it becomes one, registration will be free, Barrett said.
 The players were not the only people having fun at the event.
 "I can tell you right now that I am amazed with the response we have received from non-players during this game," said Paul Gruenbacher, president of Humans vs. Zombies and a second-year in biology.
 People cheered from the sidelines for humans and zombies alike.
 If enough people are interested, there are plans to have two games a year during Fall and Spring quarters.

FOP from 1A Politics played a part in police investigation, says president of local FOP

4 says he thinks Kotran committed a crime when he was trying to take photos of the cows on the field outside Lincoln Tower and near Vivian Hall.
 "In my opinion, he should be charged with one count of trespass, for his trespass at Vivian (Hall) and one count of (Misconduct at an Emergency) for his actions at both locations," Linton said in the report.
 Baisden also said the decision-making process was contained within the Department of Public Safety.
 Once police decided the appropriate action, "I conveyed that decision to the university community on behalf of the DPS (Department of Public Safety), the University Police Division and the university," Baisden said in a May 16 e-mail to *The Lantern*.
 Gilbert said he felt that politics played a part in the investigation.
 "If the chief of police is being influenced by his bosses not to file charges and no charges are filed, then that is outside interference in a police investigation," Gilbert said in a phone interview.
 In a May 11 e-mail, Linton wrote, "In response to the issue that you are looking for comment on, I am going to let President Gilbert respond as he thinks appropriate for now."

On May 16, Kotran sent a letter of apology to Linton after consulting with his attorney and Martha Garland, the vice president for Student Life. In the letter, Kotran said he had been "belligerent" but he did not admit that he committed a crime.
 Gilbert also wrote a letter to *The Columbus Dispatch* that was published on May 14 in response to *Dispatch* columnist Mike Harden's May 5 column "OSU backtracks in arrest of *Lantern* photographer."
 Gilbert contended that Kotran was not a *Lantern* photographer and did not have valid press credentials, and that all other journalists did their work without interfering with the officers.
 "While there can be a desire to come to the defense of an individual who purportedly is a fellow journalist, it is unfortunate that neither Harden nor *The Dispatch* took the time to research all of the facts before disparaging the actions of the police," Gilbert said in his *Dispatch* letter.
 "Kotran indisputably was a *Lantern* staff member at the time of his arrest, and I would have told police that if they had asked me," said Collin Binkley, editor-in-chief of *The Lantern*. "Instead, the police report states that Kotran was a freelance photographer, which is not true."
 Though Gilbert said he actively supports OSU and its police, the unsettling fact is that it might never be revealed who influenced the police in this investigation.
 "Police are out of sight, out of mind until you need us," Gilbert said. "I understand that the OSU Police work for the university, but a line needs to be drawn to where police will enforce the law and oversee prosecution of suspects."

PLEASE RECYCLE

diversions

Crossword

Los Angeles Times, Edited by Rich Norris and Joyce Lewis

ACROSS

- 1 Indiana senator Evan
- 5 Half a '60s pop group
- 10 News article
- 14 Start of a crystal ball user's prediction
- 15 Dedicatee of Beethoven's "Bagatelle in A Minor"
- 16 Haydn sobriquet
- 17 ___ monster: lizard
- 18 Patty Hearst's SLA alias
- 19 Landed
- 20 Robinson and Thomas?
- 23 Sense of self
- 24 Poor offering
- 25 Skewered fare
- 27 "Impossible!"
- 29 Where the buffalo roam
- 31 Fruity refreshment
- 32 Argue
- 36 Passed with flying colors
- 37 Owens and Henry?
- 40 PBS science series
- 41 Most corpulent
- 42 Do an impression of
- 43 Jay-Z's genre
- 44 Point of contention
- 48 City of Light, to Cole Porter
- 50 Memphis middle name

DOWN

- 1 Nickname of London's Great Bell
- 2 Italian region known for its cheese
- 3 Brick road color
- 4 Cure
- 5 Heavy rock?
- 6 Frighten
- 7 Weasel cousins
- 8 "Yeah, right!"
- 9 Char
- 10 Bucky Beaver's toothpaste
- 11 Sass, with "to"
- 12 45-Down parts
- 13 Wrestling surface
- 21 Settle a debt

- 22 Wanted poster letters
- 26 Garden plot
- 28 Color similar to robin egg blue
- 29 Baseball field?
- 30 Hamburg's river
- 33 A, in communications
- 34 Gather
- 35 Balderdash
- 36 Play segments
- 37 Bargain for reduced charges
- 38 Pigs out
- 39 Taking advantage of
- 40 Doze
- 43 Court arbiter
- 45 Story published in installments
- 46 Like lies
- 47 Ford failures
- 49 Ford from Tennessee
- 50 Luigi's love
- 51 Mountain feature
- 52 Start
- 55 Holds the deed to
- 56 Rank-and-file chess piece
- 57 Firearm filler
- 58 CBS symbol

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 = 65 (Easy)
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 Love is a regular feature this year as you meet unique people who stimulate subconscious feelings in you. Listen to your dreams when social activities become peculiar or individuals seem too good to be true. Let truth guide you toward your passions.

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

ARIES March 21 - April 19
Today is an 8 -- Somebody's imagination works overtime today to create a nurturing environment for change. Emotions overflow, so be prepared with a persuasive, practical argument.

TAURUS April 20 - May 20
Today is a 9 -- Your partner wants to change the world today. Your vision includes changing the rules and letting the game play itself out. Change then occurs naturally.

GEMINI May 21 - June 21
Today is a 6 -- You want information. Pursue that desire at work by checking every available source. Others wonder why you'd waste the time, but there's a method to the madness.

CANCER June 22 - July 22
Today is a 5 -- You're in full recreation mode, even though it's Tuesday. A working lunch could provide both fun and productivity. A female keeps track of the time.

LEO July 23 - Aug. 22
Today is a 6 -- Work from home today if you can. You'll get a lot more accomplished, as you have the entire household at your disposal. Anything you can imagine you can achieve.

VIRGO Aug. 23 - Sept. 22
Today is a 5 -- Use your imagination to create a transformative experience for you and your favorite people. The scenario involves great food and unusual company.

LIBRA Sept. 23 - Oct. 22
Today is a 5 -- Open yourself up to information from your closest family and friends. You need this data to feel less out of touch with reality.

SCORPIO Oct. 23 - Nov. 21
Today is a 5 -- Choose your attire carefully today to maximize the sensual. If you work at home, silky pajamas will do the trick. Otherwise, choose soft fabrics that comfort.

SAGITTARIUS Nov. 22 - Dec. 21
Today is a 9 -- If only every day could be like today at work! You gather information and consider logical outcomes, and the work flows freely.

CAPRICORN Dec. 22 - Jan. 19
Today is a 7 -- Friends and associates gather together to celebrate. They add unique flair to a normally staid social setting. Toast the organizers.

AQUARIUS Jan. 20 - Feb. 18
Today is an 8 -- Time pressures convince everyone to work harmoniously together to complete projects on deadline and under budget. Save big changes for later.

PISCES Feb. 19 - March 20
Today is a 6 -- You find yourself in the enviable position of enjoying today's activities. A family member suggests a new restaurant, and you happily go along to try it.

Brewster Rockit: Space Guy!

by Tim Rickard

PREMIER INTERNSHIPS

Accelerate Your Career With An Internship

Enroll in an internship program and receive the following:

- ✓ Choose Your Internship
- ✓ Summer Housing
- ✓ Meals
- ✓ Weekend Events
- ✓ Career Seminars
- ✓ Worldwide Locations
- ✓ Build A Professional Resume

new york
 los angeles
 chicago
 san francisco
 washington d.c.
 san diego
 boston
 las vegas
 london
 barcelona
 hong kong
 sydney
 latin america
 dublin

www.SummerInternships.com

Apply for FREE with promo code FREEAPP

Music

"Stone Temple Pilots" **Stone Temple Pilots**

"Crystal Castles II" **Crystal Castles**

"Omen" **Soulfly**

"The Ghost Who Walks" **Karen Elson**

ALEX KOTRAN / Lantern Photographer

ALEX KOTRAN / Lantern Photographer

Movies

Dear John

The Road

Rain Fall

QUINN STOCKER / Lantern Photographer

ALEX KOTRAN / Lantern Photographer

Clockwise from top left: Three Days Grace uses pyrotechnics to top off their set, Slash solos on his signature Les Paul during his performance, Rob Zombie's set featured a macabre decor and Fred Durst leads headliner Limp Bizkit to end the festival.

Video games

Super Mario Galaxy 2 (Wii)

ModNation (PSP)

UFC 2010 Undisputed (PS3)

online

More Rock on the Range coverage!

Rock on Range does just that

DALLAS SAMPSEL
Lantern reporter
sampsel.15@osu.edu

Rock On The Range packed Columbus Crew Stadium on Saturday and Sunday with music fans, marking a successful fourth year for the rock festival.

The two-day event brought some of the most successful rock artists to Columbus alongside up-and-coming bands. Two side stages provided a place for smaller bands to perform while larger acts set up.

The largest stage, called the Monster Stage, overlooked the main field. An electronic shout-out board accompanied the stage.

The second and third stages, titled the Kicker Stage and the Jagermeister Stage, were on either side.

Field access for the main stage was limited to those who purchased special tickets.

A vendor village sold almost everything one could need, but a woman who lost her sandals in a mosh pit could not find replacements.

A bus filled with demos for PlayStation 3 games sat alongside other non-music attractions. And

Monster Energy Drink hosted a bus with video games, as well.

Huts sponsored by cigarette companies showed off new products. Eighteen-and-older signs were plastered on the doors, and people checked identification at the entrance.

A tent sponsored by Harley-Davidson allowed people to sit on its motorcycles.

The first day featured many bands paying tribute to Ronnie James Dio. Killswitch Engage finished its set with a cover of "Holy Diver."

"We lost someone very important to the metal community," said Howard Jones, the vocalist for Killswitch Engage. "We are honored to be able to play one of his songs."

The festival started with bands on the Kicker and Jagermeister Stages before Sevendust christened the main stage.

Papa Roach and Halestorm used their sets to debut new songs to the cheers of those in attendance.

As the day wore on, the heat did not break attendees' spirits. Papa Roach's vocalist Jacoby Shaddix asked the crowd if it was tired. A resounding cheer countered any such thought.

As the sun set, Killswitch Engage

took the Kicker stage, offering humorous banter between songs. The cape guitarist Adam Dutkiewicz wore on stage was met with laughter from the crowd.

Kyjah Keys had a busy schedule for the first day.

"I am going to see Skillet, Deftones, Killswitch, then get back here for Godsmack," he said. Doing so meant navigating a substantial crowd between stages.

The next day saw the heat increase and the crowd expand. Passages cramped the previous day were filled Sunday.

Again, the Kicker and Jagermeister Stages started the day, with Apocalyptica taking the Monster Stage shortly after.

Mastodon took the Kicker Stage as the evening began. The band utilized monitors to accompany its set. As it played, the screens displayed surreal images and motion complementing the slow tempo and oppressive tone of the music.

Seether showed its appreciation for the fans.

"We are in awe to be playing in front of you guys," said Shaun Morgan, the band's vocalist.

As night fell, Rob Zombie's set

began on the Monster stage. Zombie himself exclaimed "the zombie party has begun."

Zombie proved to have the most elaborate stage show. Using monitors to display lyrics and scenes of horror, Zombie was accompanied by people dressed as skeletons with glowing red eyes.

His microphone stand was a six-armed skeleton, and the band performed its first song with skeleton masks on. The masks were removed to reveal more makeup underneath.

Limp Bizkit finished the festival, performing for a stadium full of screaming fans.

The festival left many fans satisfied, and the marriage proposals that came across the shout-out board suggest some might have left with more than a two-day experience.

See more pics at
thelantern.com

Thurber House hosting best-selling author Lee Child

JAMI JURICH
Lantern reporter
jurich.4@osu.edu

He will only read for 50 minutes, but in that short time, the audience will get a good taste of Lee Child's latest mystery novel "61 Hours."

Child, author of the popular Jack Reacher mystery novels, will be at the Columbus Performing Arts Center on Tuesday for "Evenings with Authors" as part of his current book tour.

The event, which is put on by The Thurber House of Columbus, will include a 50-minute reading from "61 Hours," a question-and-answer session with audience members and a book signing and reception. Refreshments will also be provided.

The Thurber House has been sponsoring

"Evenings with Authors" for more than 25 years. The longevity of this event speaks to the series' success, said Susanne Jaffe, the executive director of The Thurber House.

Jaffe said the audience varies each month, but the event is always popular. Months with popular authors sometimes draw a crowd of the author's fans.

Other months, when the author is not as well-known, members still comes because they expect good things from the event, she said.

Jaffe said she chooses authors based on how she feels the audience will react to their work.

"I think there are certain books that are more appropriate than others for our audience," she said.

"People attend movies because they want to see the movie. They come to see authors that they have an interest in," Jaffe said. "It's the same thing."

Jaffe said Child's success with readers was reason enough to bring him as part of The Thurber House's series.

She said she thought he would "bring in a lot of mystery buffs" because of the nature of his novels.

"He's humorously popular," Jaffe said. "I think it's a great lead character," she said of why Child's Jack Reacher novels are so successful with readers.

Reacher is a former military policeman who "is not afraid to take justice into his own hands," according to Child's website.

"61 Hours" is the 14th book in the Jack Reacher mystery series. It features Reacher in the middle of a South Dakota blizzard.

Throughout the book, Reacher risks his life to protect a witness who is being hunted by a killer.

Child began writing the Reacher novels at age 40 when he was fired from his job and took the

opportunity to start writing novels, according to his website.

Jaffe said she expects Tuesday's event to be extremely successful.

"It is probably going to be standing room only," she said.

Jaffe said she hopes students will take advantage of the student discount for this event.

The Thurber House holds "Evenings with Authors" from September to November and from January to June.

Tuesday's "Evenings with Authors" event with Lee Child begins at 7:30 p.m. at the Columbus Performing Arts Center. Tickets are \$18 in advance or \$20 at the door.

High prices paid for used textbooks

click

Go to amazon.com/buyback

ship

Send us your used textbooks
at no cost to you

spend

Millions of items to choose
from at amazon.com

amazon.com/buyback

Buyback titles are purchased by a third party merchant

upcoming

THURSDAY

Men's Track and Field:
NCAA East Regional Preliminaries
3:30pm @ Greensboro, N.C.

Women's Track and Field:
NCAA East Regional Preliminaries
4pm @ Greensboro, N.C.

FRIDAY

Men's Track and Field:
NCAA East Regional Preliminaries
3:30pm @ Greensboro, N.C.

Women's Track and Field:
NCAA East Regional Preliminaries
4pm @ Greensboro, N.C.

Rowing v. TBA
NCAA Championships
TBA @ Sacramento, Calif.

SATURDAY

Men's Track and Field:
NCAA East Regional Preliminaries
3:30pm @ Greensboro, N.C.

Women's Track and Field:
NCAA East Regional Preliminaries
4pm @ Greensboro, N.C.

Rowing v. TBA
NCAA Championships
TBA @ Sacramento, Calif.

SUNDAY

Rowing v. TBA
NCAA Championships
TBA @ Sacramento, Calif.

acc/big ten challenge

MEN'S SCHEDULE

Tuesday, November 30
Iowa at Wake Forest
Michigan at Clemson
Ohio State at Florida State
North Carolina at Illinois
Georgia Tech at Northwestern

Wednesday, December 1
Indiana at Boston College
Purdue at Virginia Tech
Michigan State at Duke
North Carolina State at Wisconsin
Maryland at Penn State

WOMEN'S SCHEDULE

Wednesday, December 1
Wake Forest at Michigan
Michigan State at Florida State
Northwestern at Georgia Tech
North Carolina State at Illinois

Thursday, December 2
Duke at Wisconsin
Iowa at North Carolina
Penn State at Boston College
Virginia at **Ohio State**
Maryland at Purdue
Indiana at Clemson
Virginia Tech at Minnesota

Did OSU ace pitch his final game in scarlet and gray?

JOSHUA A. DAVIDSON
Lantern reporter
davidson.252@osu.edu

Every week throughout the spring, members of the local media outlets flood into Bill Davis Stadium to talk to Ohio State pitcher Alex Wimmers. Every time the Buckeye ace is set to make a start, a slew of scouts are in attendance, radar guns in hand. To some, it might seem

Alex the ace

Year	Games	Starts	W-L	ERA	Innings	Ks
07-08	25	0	0-3	4.50	40.0	51
08-09	16	16	9-2	3.27	104.2	136
09-10	10	10	9-0	1.60	73.0	86

extreme how much attention is devoted to one player on OSU's 33-man roster. But those who have seen the junior pitcher would

say he's worthy of such attention. The right-hander started the season 9-0 for the Buckeyes, **continued as Wimmers on 2B**

ZACH TUGGLE / Lantern photographer

Infielder Brad Hallberg shows his disappointment during a 10-8 loss to Louisville on May 5.

What went wrong?

On April 17, Ohio State moved to 4-1 in Big Ten play. One month later, OSU's season is over after the Buckeyes sputtered down the stretch, finishing 2010 with an 11-13 conference record.

TIM BIELIK
Lantern reporter
bielik.2@osu.edu

The Ohio State baseball team started this season ranked as high as 14th in the country by several preseason publications.

But they ended this season unranked and will miss the Big Ten Tournament for the first time in 14 years.

"It's honestly just a weird feeling," OSU catcher Dan Burkhardt said. "Coming into the season, you're ranked 14th in the country and we didn't

have the year that we wanted to. We couldn't get things to click the whole year."

With many of the team's top players from 2009 returning for the 2010 season, it's hard to believe the Buckeyes would struggle as they did this season.

Looking back at the season, here were some of the major factors that led to a disappointing 2010 season for the Buckeye baseball team.

Offensive, defensive inconsistency

Throughout the season, the Buckeyes struggled to put together a winning streak longer than

continued as Wrong on 2B

How the LeBron saga will not end

SPORTS Columnist

ZACK MEISEL
meisel.14@osu.edu

Five more weeks separate LeBron James from free agency. Judging by the media barrage following the Boston Celtics' dismantling of the Cleveland Cavaliers, ESPN and friends will definitely exhaust all fresh material by July 1. LeBron is certain to keep his intentions secret, but many outlandish reports will circulate, most holding zero merit. With all eyes of the sports world gazing intently on The King's every move, it's no doubt that the next couple of months will serve as an unnecessary roller coaster of bogus rumors and un-sourced chatter.

Back when the most efficient modes of communication were the telegram and carrier pigeon, LeBron's decision wouldn't reach the masses until the start of the season. In this age of tweeting and Facebooking, any believable tale can instantaneously spread across the nation. Immediately following Cleveland's collapse against Boston, a few talking heads nominated Chicago as LeBron's top choice. LeBron probably hadn't given any thought to the suitors of his sweepstakes while showering after the Game 6 loss, so any assumptions made by "experts" were completely impulsive. LeBron might consider Chicago his No. 1 choice, but there is no way for anyone outside of his inner circle to know, especially seconds after his team's season ended.

As July 1 nears, the media circus will only get worse. Think Brett Favre coverage, only worse. But LeBron loves basking in the limelight, and he'll get that opportunity until he reaches a final verdict.

Here is how things might play out before LeBron makes his final decision:

May 29

ESPN headline: 'Add Yankees, Cowboys to LeBron's list'

LeBron has displayed his affinity for the Yankees and Cowboys before. But when seen sporting a New York hat and Dallas Cowboys shirt while at Yankee Stadium for a game between his beloved Bronx Bombers and the Cleveland Indians, speculation spirals out of control. Clearly, his lack of support for the cellar-dwelling Indians shows his distaste toward Cleveland as a whole, writes one columnist. And while he's supposed to be playing his cards close to the chest, any team adornment certainly is a telling sign of his intentions, right?

June 6

ESPN headline: 'The King could be reborn in Graceland'

Memphis surfaces as the destination du jour for LeBron. Home to the original "King," Elvis Presley, the Grizzlies could clear enough cap room by letting Rudy Gay walk and making a couple of financially shrewd trades. As a fan of a variety of music genres, LeBron would have no problem adapting to Memphis' country melodies. Plus, he's a big fan of barbecue. Sounds like a match made in hog heaven.

June 13

ESPN headline: 'LeBron narrows down options to 29 teams after former coach lands in New Orleans'

At this point, LeBron has been linked to the Cavaliers, Knicks, Bulls, Heat, Nets, Clippers and Mavericks. No team would shy away from inking the two-time MVP to a contract if the opportunity arose, but only a handful of teams have the salary cap space to currently afford him. The trick is proving to LeBron that your city is worthy. When Mike Brown signs on to coach the New Orleans Hornets, that option is thrown out the window.

Brown never really "clashed" with his megastar, but the two had their share of differences in basketball philosophy. LeBron preferred an up-tempo style, while Brown predicated stifling defense, often leading to a stagnant, half-court offense. It's no secret that the Cavs canned Brown in part to appeal to LeBron. The team that picks up the 2009 NBA Coach of the Year can all but eliminate LeBron

continued as LeBron on 2B

ALLY KRAEMER
Lantern reporter
kraemer.18@osu.edu

The No. 4 men's tennis team ended its team portion of the NCAA Championships after falling in the quarterfinals 4-0 to No. 5 USC on Sunday. It was deja vu for the Buckeyes, who also lost to

the Trojans in the 2009 NCAA Championship, the program's only appearance in the finals. Senior co-captains Justin Kronauge and Mike O'Connell hold the record for the most all-time wins with 164, as well as most NCAA all-time wins with 17. Big Ten Athlete of the Year Chase Buchanan and Kronauge are set to compete in the NCAA Singles Championships, and Buchanan and Dino Marcan will compete in the doubles point.

The rowing team travels to Gold River, Calif., to compete for the 11th-consecutive season in the 2010 NCAA Championships. The field is made up of 16 teams, four of which are from the Big Ten. The Buckeyes will compete with two boats of eight rowers for the First and Second Varsity Eights and one boat of four rowers for the First

Varsity Four. Washington State University hosts the Championships on Lake Natoma from Friday to Sunday.

Twenty-six Buckeyes will represent Ohio State track and field at the NCAA East Regional Preliminaries this weekend in Greensboro, N.C. The field of 13 men and 13 women will compete against teams from the Big Ten, ACC, SEC and Big East schools. There are five All-Americans representing the Buckeyes, including four-time All-American Jeff See. Joining See are Thomas Murdaugh and Matt DeChant. Christina Manning, Letecia Wright and Shaniqua McGinnis round out the top of the pack for the women. Top qualifying times from the East and West preliminaries will compete at the NCAA Outdoor Championships in Eugene, Ore., on June 9 to 12.

The ACC/Big Ten Women's Basketball Challenge pairings have been set, and OSU hosts the Virginia Cavaliers on Thursday, Dec. 2. The challenge pairs together 11 teams from each conference. Both conferences have historically been known as women's basketball powerhouses. In the challenge's fourth year, the Big Ten hopes to break a pattern of defeat, as the ACC has won the challenge the past three years. The Buckeyes won their sixth-consecutive Big Ten title in 2010 and return all five starters, including two-time All-American Jantel Lavender. The women's ACC/Big Ten Challenge follows the men's and will take place across two days on Wednesday, Dec. 1 and Thursday, Dec. 2.

ZACH TUGGLE / Lantern photographer

Outfielder Michael Stephens swings and misses at a low pitch against Louisville on May 5.

Wrong from 1B

Buckeyes went 4-8

when pitcher Alex Wimmers was injured

three games after a long Florida road trip.

Much of the reason for this was the inability of the team to put together a combination of timely hitting and solid pitching.

For example, OSU allowed just one run to Penn State on April 23, and then gave up 18 and 14 runs, respectively, in the next two games of the series against the Nittany Lions.

The offense also had its issues throughout the season, including a series against Louisville in which the team scored eight runs one game after being shut out.

The inconsistencies on both offense and defense created problems that didn't allow the Buckeyes to stay high atop the Big Ten standings.

Alex Wimmers' injury

Before a scheduled start against Michigan on April 30, pitcher Alex Wimmers suffered a hamstring injury that caused him to miss three starts.

"I was hurting pretty bad," Wimmers said.

OSU lost all three of the games Wimmers was scheduled to start, by only a combined six runs.

His injury came at a time when the Buckeyes desperately needed conference wins. OSU managed just a 4-8 Big Ten record after Wimmers was hurt.

The Big Ten Conference Co-Pitcher of the Year, Wimmers was 9-0 in nine starts before his injury.

His ability to shut down opposing lineups helped the Buckeyes get to first place in the Big Ten before his injury.

Bad luck

With the problems the team was having on the field, the players and coaches all felt that the team was just unlucky throughout the season.

"I've said all year that I like the character of this team," coach Bob Todd said. "They've done a lot of positive things and it's a shame that they didn't have more things go their way."

The injuries, combined with inconsistency from the pitching staff and the lineup, came at wrong times for the Buckeyes, ultimately costing them a chance at postseason play.

"It kind of leaves a bad taste in your mouth," center fielder Michael Stephens said.

The staff and players said they felt as if there was a dark cloud over the team for the final few weeks of the season.

And in Todd's final season, his team will not play for the Big Ten title.

LeBron from 1B

Coverage

of LeBron James getting tiresome

James from its summer shopping list.

June 21

ESPN headline: 'Nike wants LeBron in Portland'

For all the fallacious rumors that emerged about LeBron earning more money from Nike if he played in a bigger market, such as New York, no one ever mentioned LeBron playing right

near Nike's headquarters in Oregon. That all changes when Portland general manager Kevin Pritchard makes public his intention to clear some roster space with the healthy returns of Brandon Roy, Greg Oden and Joel Przybilla. Of course, the media will give it a little twist to ensure that it's Nike in control, not the Blazers' general manager.

June 29

ESPN headline: 'Could LeBron wait another year?'

One aspect that no one has

contemplated, and for good reason: What if LeBron exercises his player option for next season? There's a better chance he quits basketball to play the piano. But ESPN and other media outlets will want to cover all of LeBron's alternatives. And how appropriate would it be after months and months of useless conjecture if LeBron decided to put off free agency until summer 2011?

Wimmers from 1B

MLB Draft

begins June 7, lasts for three days

which tied him for the best start in OSU history.

"He's an All-American. He's undefeated on the season, obviously he's a huge talent," senior Ryan Dew said. "Every time he's on the mound, we know we're going to win."

Wimmers' attempt to collect his 10th win of the season was put on hold after he pulled his left hamstring in a pre-game warm-up on April 30.

The injury caused him to miss his start that day against Michigan, the team he tossed a no-hitter against the previous year. Altogether, Wimmers missed three consecutive starts because of the injury.

"Not being out there is killing me," Wimmers said before the team's trip to Iowa City, Iowa, on May 14. "With the conference so close, you want to be out there and help your team as much as possible. I'm trying to get as much treatment as possible. I'm practically living in the training room."

Wimmers' dedication to his rehabilitation paid off as he was able to return to the mound in a must-win game against Minnesota. Nearly a month after his last start, Wimmers took the mound for his team.

"It just shows you how much of a competitor he is and how much he cares about this team more than anything else," Dan Burkhart said. Burkhart is a long-time friend and teammate of Wimmers, having caught him since they were 9 years old.

If Wimmers was rusty, he didn't show it. He recorded three of the first four outs of the game by strikeout and looked dominant. But a weather delay caused the game to be postponed until the following day.

When play resumed Saturday, Wimmers again took the mound. Admittedly in pain and fighting fatigue, the hurler risked further injury by pitching, but said that wasn't his concern.

ZACH TUGGLE / Lantern photographer

Alex Wimmers throws a pitch during a 2009 game.

"I didn't think about it like that. I just did the best I could to try and get a win for my team," Wimmers said.

The Buckeye ace completed six innings, allowing just one run. The scouts on hand saw not only Wimmers' mid-90s fastball and knee-buckling curve, but also his tremendous heart and competitive fire, coach Bob Todd said.

"He's a competitor and I think he's proved that with his two outings this weekend," Todd said. "He put the team in front of his own goals. I couldn't say enough good things about Alex Wimmers."

In a post-game press conference, an emotionally and physically drained Wimmers addressed the media. Although the question was never formally asked, the consensus in the room was that, with the MLB Draft less than two weeks away, Wimmers' gutsy performance would be his last for the Scarlet and Gray.

Will You?

What will you do?

Come to Capital University. It's the smart way to spend your summer.

Capital's Summer Institute in Science and Mathematics is an accelerated program that's designed to help you **complete a full year of coursework in just eight weeks**. It's a unique program that attracts motivated students from schools all over the country.

Summer Institute classes meet five times a week and delve deep into subjects like:

- Organic chemistry
- General chemistry
- Physics
- Calculus
- Biochemistry

Small class size – Rigorous and supportive environment

Classrooms and labs equipped with the latest computers and instrumentation

Prepare for the fast-paced learning expected in medical school and other professional programs

Affordable

No matter what college or university you attend during the year, this program is a smart, stimulating and efficient way to earn math and science credits that are transferable.

Are you up to the challenge?

www.capital.edu/summer-institute

614-236-6520

**We believe.
You will.**

Summer Institute In Science and Mathematics

**Capital
University**
Ask. Think. Lead.

CLASSIFIED

CALL 292-2031 TO PLACE YOUR AD OR DO IT ONLINE @ THELANTERN.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, marital 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 advertiser requests 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
 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
 Phone: 292-2031 ext. 42161 / FAX: 614-292-3722
 242 W. 18th Ave. Rm. 211 Journalism Bldg.
 CLASSIFIED DISPLAY (Box Rate):
 \$11.86 - Per Column Inch, Per Day

Furnished Rentals

1BRM FOR summer sublease in furnished 2brm apt. 33 E. Frames Blvd. June 9 thru Sept 20. Other roommate male. 475/month inc water, gas, electricity. Call 614-377-9041

200 E. 15th Ave. 4 Bedroom Apartment. 1 1/2 bath, carpet, laundry at site. Rent \$300/325/month. 614-759-9952 or 614-357-0724

SUMMER SUBLET 66 W Lane Ave 1 brdm, furnished, off st parking, gas & water provided, \$375 dep., \$375 rent. NO PETS call 614-306-0053

Unfurnished Rentals

\$300/MONTH PER PERSON. Remodeled Campus Rentals for Summer and Fall. North Campus Rentals 614-354-8870 www.osunorthcampus.com

2-3BR Townhomes, new remodeled, all new appliances, parking, pets allowed. 10 minutes from campus, NW end. Graduate student preferred. 614-457-8376.

4-BEDROOM \$370 per person - 242 E. 13th and 358 E. 19th townhouse, each includes 2 bathrooms, 2 kitchens and 2 washers and dryers, hardwood floors, porch. Available 9/5. 614-371-5690. OhioStateRentals.com.

Unfurnished 1 Bedroom

1 BRDM Apts. 15th & N. 4th Gas, Electric & Water included. In Rent! Off street parking. Pets Negotiable. Sunrise Properties, Inc. \$560 to \$580/mo. 848-5577 www.gasperties.com

1565 HIGHLAND Ave available Fall. One bedroom apartment, just steps from south campus, medical schools. Excellent for graduate students. Real Estate Full Kitchen and baths, A/C, laundry room, parking in rear. \$425-5495. www.TheSloopyGroup.com (614) 371-2650. Rick

Unfurnished 2 Bedroom

133 W. Oakland & Neil Ave-2 brdm TH available for fall. Modern Bldg on N. campus close to Bus. School, corner of Neil Ave. newer crt, tile flr, A/C Off St. pkg blnds. Call 263-2665 www.gasperties.com

1717 SUMMIT, bl 13th & 14th, spacious 2 brdm, on-premises washer/dryer, A/C, off-street parking, blinds, clean, call for showing. \$650/mo (gas incl). D&L Properties 614-638-4162.

Unfurnished 2 Bedroom

AT UNIVERSITY Gardens. Beautiful 2 bedroom condos. Completely renovated and furnished. new washer, dryer, stove, refrigerator and dishwasher, free wifi. Separate laundry room in each unit. Quiet complex. free parking. \$520/month. 614-778-2675. Website options are offcampus.osu.edu or universitygardenscondos.com Considered to be one of the best values in OSU off campus student and faculty housing.

Unfurnished 3 Bedroom

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

\$375/MO. SOUTH Campus Gateway Area, 3 Bedroom. Bath double, all hardwood floors, beautiful oak woodwork, free washer and dryer, very spacious, updated kitchen, renovated front and covered rear sitting porch, fenced in back yard, off street parking. Call Steve at 291-8207. www.eucldproperties.com

Unfurnished 3 Bedroom

QUIET HOME for serious students. North Campus. 3 spacious bedrooms, livingroom, dining room, large kitchen, full basement, yard, offstreet parking. NO pets. 3 tenants-\$1200. Available 9/1/10. 227 West Norwich. By appointment ONLY 614-282-7649

Unfurnished 4 Bedroom

+1844 N. 4th St. + \$250 off the deposit!
 Huge 1 1/2 House
 2 Large Living Rooms
 Washer/Dryer
 Call 614-294-1684
 www.lntownhomes.com

Unfurnished 5+ Bedroom

104 W Maynard, 5 bed, two full bath, AC, front porch, laundry and dishwasher included! Please call Mike at 614-496-7752!
 39 W. Maynard Ave.
 Huge 6-7 brdm house, off Neil, walk to campus, this is a FABULOUS, completely renovated house. New everything!! 121 223-Granite countertops, central air, h/wd floors, security system, alarm system, security system, alarm system, security system, alarm system. Available. Fall 2010 \$3100 Call (614)206-5855 or (614)-850-9473. Visit www.byrnesuperproperties.com for lots of pictures.

Harrison Apartments

+ 222 W. Lane Ave. +
 We have individual rooms in 6 bedroom apartments available.
 Fully Furnished - All Utilities Paid
 Only \$565-\$615/month
614-294-5551
 www.HarrisonApartments.com

Unfurnished Efficiency/Studio

AVAILABLE FALL Quarter and now 1, 2, 3, 4, and 5 bedroom units. Super locations. Parking. Air conditioning, dishwashers, washer and dryer. 273-7775. www.osuapartments.com

AVAILABLE NOW or fall, 1 or 2 North Campus, 15th, or Woodruff, Parking, 296-8353.

NORTH CAMPUS Large 2 bedroom townhouse \$550 or 2 bedroom flat \$650. Call 451-0102.

Unfurnished 1 Bedroom

1897 North 4th, 1 bedroom. Off-street parking, updated kitchen and bath, dishwasher, \$425/month. 614-989-1524 www.pavichproperties.org

2425 N High St. - 1 brdm flats available for fall. New campus, on the bus line between Maynard and Blake. Landry nearby, blinds, gas & water pd. Electric pd in some units. Call 263-2665 www.gasperties.com

Unfurnished 1 Bedroom

1615 HIGHLAND Ave. Big 1bd, Gas Included! \$490-\$525/mo. Commercial One 324-6717 www.creativity.com

1897 North 4th, 1 bedroom. Off-street parking, updated kitchen and bath, dishwasher, \$425/month. 614-989-1524 www.pavichproperties.org

Unfurnished 2 Bedroom

1901 N. 4th St. Convenient to OSU and Downtown! Application Fee Waived! Large modern units are 910 sq. ft. Quiet building, off street parking, laundry facility, A/C, gas heat, dishwasher, on bus line. \$495/month. No application fee! Inquire about Fall 2010! Rentals Call Myers Real Estate 614-486-2933 or visit www.myersrealty.com

1901 N. 4th and 18th, 2BR townhouse. Spacious, W/D, remodeled kitchen. \$750/mo. 614-989-1524 www.pavichproperties.org

Unfurnished 2 Bedroom

CLINTONVILLE/NORTH CAMPUS. 2 bedroom apartment recently renovated, 5 min from courtyards, and new carpet. Off-street parking, AC, no pets, \$550/month. 95 W Hudson. 614-822-1672

CLINTONVILLE/NORTH CAMPUS. Spacious townhouse with finished basement in quiet location just steps from bike path and bus lines. Off-street parking, 1 1/2 baths, W/D hook-up, no pets. \$720/month. 106 W. Duncan. 614-582-1672

Unfurnished 3 Bedroom

105 W. Maynard \$1100 per mo. 3brdm house, off street parking, A/C, dishwasher & 1 1/2 baths. Call Dunkleko. 614-291-7373. www.dunkleko.com

1901 N. 4th and 18th, 3BR townhouse. Spacious, W/D, remodeled kitchen. \$750/mo. 614-989-1524

Unfurnished 4 Bedroom

#1, AFFORDABLE spacious updated large 4br apt. on North, South, and Central campus. Gas heat, A/C, off-street parking, dishwasher, W/D hookups, decks, Jacuzzi tubs, starting at \$375. 614-294-7067 www.osupropertymanagement.com

\$1,600, 49 W Blake, remodeled townhouse, 3 baths, W/D, Dishwasher, Carpet, Ready 299-4110 OhioStateRentals.com

Unfurnished 4 Bedroom

+ 119 E. Norwich + \$500 off the deposit!
 Huge 1 1/2 House
 2 Large Living Rooms
 Washer/Dryer
 Call 614-294-1684
 www.lntownhomes.com

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 Sansco Blvd., Columbus, OH 43240.

Unfurnished Efficiency/Studio

101 E. 14TH AVENUE. Studios available Summer & Fall \$475/mo. W/D, water & gas included. Centrally located, just minutes from campus, gateway busline and parking, A/C, and laundry facility. Heat water WELCOME! Mokas Management, family owned & operated since 1994. Call Nikki @ 614-374-3468.

Unfurnished 1 Bedroom

150 E. 13th available Fall. Large modern studio apartment, modern studio apartment, modern studio apartment, modern studio apartment. Available Summer and Fall. \$475/mo. \$420 deposit. \$425. www.TheSloopyGroup.com (614) 371-2650, Rick

Unfurnished 1 Bedroom

86 WEST Lane Ave. Furnished one bedroom efficiency. Refrigerator, microwave, community kitchen, \$420 deposit. \$400 rent. 614-306-0053.

JUST STEPS TO CAMPUS! 106 E. 13th Avenue. \$460/month. Newly remodeled large studio with full bath and kitchen, A/C, and laundry facility. Heat water included. Inquire about Fall 2010. Rentals Call Myers Real Estate 614-486-2933 or visit www.myersrealty.com

Unfurnished 2 Bedroom

#1 AFFORDABLE spacious and updated large 2BR apt on North, South and Central campus. Gas heat, A/C, starting @ \$425. 614-294-7067. www.osupropertymanagement.com

\$550/MONTH AS EARLY as mid-June move-in. All utilities included, quiet building, on north campus busline, A/C, laundry facilities, off-street parking, washer/dryer, pet friendly. \$550/mo. \$420 deposit. 614-486-2933 or visit www.myersrealty.com

Unfurnished 2 Bedroom

#1 AFFORDABLE spacious and updated large 2BR apt on North, South and Central campus. Gas heat, A/C, starting @ \$425. 614-294-7067. www.osupropertymanagement.com

\$550/MONTH AS EARLY as mid-June move-in. All utilities included, quiet building, on north campus busline, A/C, laundry facilities, off-street parking, washer/dryer, pet friendly. \$550/mo. \$420 deposit. 614-486-2933 or visit www.myersrealty.com

Unfurnished 2 Bedroom

#1 AFFORDABLE spacious and updated large 2BR apt on North, South and Central campus. Gas heat, A/C, starting @ \$425. 614-294-7067. www.osupropertymanagement.com

\$550/MONTH AS EARLY as mid-June move-in. All utilities included, quiet building, on north campus busline, A/C, laundry facilities, off-street parking, washer/dryer, pet friendly. \$550/mo. \$420 deposit. 614-486-2933 or visit www.myersrealty.com

Unfurnished 3 Bedroom

HUGE THREE bedroom apartment. 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 McMillan, no pets. \$550-deposit. 614-766-8653.

Rooms

10 UTILITIES, furnished rooms, flexible lease periods, super convenient location, 38 E. 17th Ave. Laundry, off-street parking, \$200-\$400/month. 296-614, 263-1193.

Furnished 1 Bedroom

#AVAILABLE APARTMENT. Super convenient location, 1-2 bedroom apartments, 38 E 17th Ave, just off of High Street, laundry, offstreet parking. Available Summer and/or Fall and onward. \$335-\$400.00/month. Call 296-6304, 263-1193.

Furnished 2 Bedroom

2 BEDROOM Apt - Furnished Riverwatch Tower Rent: \$915/month Available: Jun 14 - Aug 31 Independent leases available. If interested call: Michael Jewitt 330-256-6726 Tim Scalley 210-255-1148

Furnished 2 Bedroom

2 BEDROOM Apt - Furnished Riverwatch Tower Rent: \$915/month Available: Jun 14 - Aug 31 Independent leases available. If interested call: Michael Jewitt 330-256-6726 Tim Scalley 210-255-1148

Furnished 3 Bedroom

2 BEDROOM Apt - Furnished Riverwatch Tower Rent: \$915/month Available: Jun 14 - Aug 31 Independent leases available. If interested call: Michael Jewitt 330-256-6726 Tim Scalley 210-255-1148

Furnished 3 Bedroom

2 BEDROOM Apt - Furnished Riverwatch Tower Rent: \$915/month Available: Jun 14 - Aug 31 Independent leases available. If interested call: Michael Jewitt 330-256-6726 Tim Scalley 210-255-1148

Furnished 3 Bedroom

2 BEDROOM Apt - Furnished Riverwatch Tower Rent: \$915/month Available: Jun 14 - Aug 31 Independent leases available. If interested call: Michael Jewitt 330-256-6726 Tim Scalley 210-255-1148

Furnished 3 Bedroom

2 BEDROOM Apt - Furnished Riverwatch Tower Rent: \$915/month Available: Jun 14 - Aug 31 Independent leases available. If interested call: Michael Jewitt 330-256-6726 Tim Scalley 210-255-1148

Furnished 3 Bedroom

2 BEDROOM Apt - Furnished Riverwatch Tower Rent: \$915/month Available: Jun 14 - Aug 31 Independent leases available. If interested call: Michael Jewitt 330-256-6726 Tim Scalley 210-255-1148

Furnished 3 Bedroom

2 BEDROOM Apt - Furnished Riverwatch Tower Rent: \$915/month Available: Jun 14 - Aug 31 Independent leases available. If interested call: Michael Jewitt 330-256-6726 Tim Scalley 210-255-1148

RENT FOR FALL!

Studios: 1607 N. 4th St. - \$455-475/mo
 All Utilities + Internet included!
 1 Bedroom: 201 Chittenden - \$585/mo
 Heat, Water, + Internet included!
 2 Bedroom: 173 W. 9th Ave. - \$885-925/mo
 Heat, Water, + Internet included!
 www.universitymanors.com
 (614)-291-5001

Furnished 2 Bedroom

1 BRDM Apt. 15th & N. 4th \$465/mo. Water included. Large, Laundry, Pets Negotiable. Sunrise Properties, Inc. 848-5577

1 BRDM Apt. East 13th & N. 4th Water included \$450/mo. A/C, disposal, off-street parking. Pets Negotiable, \$450. Sunrise Properties, Inc. 848-5577

\$645/MONTH, 1698 N4th St. 2 bed with bsmt, refrigerator, stove, dishwasher, washer/dryer, AC, Parking, well insulated, \$0 Deposit, Fine Rental Services LLC (614) 735-5111 or prs.ron@gmail.com

Unfurnished 3 Bedroom

#1, AFFORDABLE spacious and updated large 3br apt on North, South and Central campus. Gas heat, A/C, off-street parking, dishwasher, washer/dryer, pet friendly. \$820/month. 101 W. Duncan. 614-582-1672

CLINTONVILLE/NORTH CAMPUS. Spacious townhouse with finished basement in quiet location just steps from bike path and bus lines. Off-street parking, 1 1/2 baths, W/D hook-up, AC, no pets. \$720/month. 106 W. Duncan. 614-582-1672

Unfurnished 3 Bedroom

LARGE CLEAN 3 bedroom apt. (2nd & 3rd flr) between 1/2 and High 1 1/2 bath. High efficiency furnace and A/C. Available for Fall 2010. \$995 per month plus utilities. Ph # 614-216-1560.

LARGE NORTH CAMPUS apartment with finished basement. Twin single, 3 off-street parking spaces, 2 baths, DW, ceiling fan throughout, tile kitchen and pets. Steps to bike path and bus lines. \$820/month. 101 W. Duncan. 614-582-1672

Unfurnished 2 Bedroom

2 BRDM, May thru August. AC, W/D, off street parking, on campus bus line 650.00/mo. Tom 614-440-6214 osupremiereproperties.com

SUBLET WANTED for Summer. \$365 which includes water. Other utilities not included. Call 619-706-9126 for more info.

Unfurnished 2 Bedroom

2 BRDM, May thru August. AC, W/D, off street parking, on campus bus line 650.00/mo. Tom 614-440-6214 osupremiereproperties.com

SUBLET WANTED for Summer. \$365 which includes water. Other utilities not included. Call 619-706-9126 for more info.

Iuka Park Commons

HUGE 2 BEDROOM APARTMENTS

Only \$324 per person!

Check our website for specials! 614-294-3502
www.inntownhomes.com/iukapark.htm

classifieds

Help Wanted General	Help Wanted General	Help Wanted General	Help Wanted General	Help Wanted Child Care	Help Wanted Restaurant/Food Service	Help Wanted Tutors	General Services	Business Opportunities
#1 PIANO, Voice and Guitar teachers needed to teach in students' homes. Continuing education provided. Excellent pay. 614-847-1212. pianolessontinyourhome.com	COLLEGE PRO is now hiring painters all across the state to work outdoors w/other students. Earn \$3k-wk. Advance opportunities + Internships. 1-888-277-9787 or www.collegepro.com	LIKE TAKING PHOTOS? Check out www.Snapped4U.com for a fun and easy way to earn some extra money!	STUDENTPAYOUTS.COM Paid SurveyTakers needed in Columbus 100% free to join. Click on surveys.	PART-TIME childcare positions available in home of two OSU faculty, 10 to 12 hours per week. Summer schedule is variable and somewhat flexible. Duties include engaged play with and supervision of two 7 year old boys, plus sometimes transporting them to/from classes/camps. Must have child-care experience, references, excellent driving record, own transportation. We are seeking someone patient, creative, fun, well-organized, responsible, flexible. Salary negotiable; depends on experience. An ideal candidate would also be interested in continuing part time through next school year, about 10-12 hours per week, including Monday and Friday late afternoons. If interested, please e-mail: lisajd@gmail.com .	NOW HIRING Host/Hostess/Server/Floor Staff, Casual, upbeat, and professional bar/restaurant. Lunch and part time weekends available. Located in the Cross-woods at 23N and 270. 3 Monkeys Bar and Grill. Apply in person Mon and Wed. 4pm - 10pm	TUTORS NEEDED \$20 p/h. EDU majors pref. Math en-tercouraged to apply. Send resume/short bio to: Mrs.JamesLearningClub@yahoo.com	WRITING FAMILY + histories. Military histories. Business histories. Autobiographies. Family reunion reportage. 614-440-7416.	\$\$\$\$\$ INCREASE your en-ergy, become healthy, and lose weight with our products. You can make money doing this as well! Free to join! People are making \$1,000's per month now! Call 440-477-9546 for details today!
\$10/HOUR YARD Work. Bexley Area. Flexible Hours. Must Like Dogs. Call 805-5672	NEEDERS/ENTERTAINERS DANCED 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 614-567-6943	MODELS WANTED Res-pectable business looking for models. All walks of life. Students, housewives, secretar-ies, etc. (encouraged that females strongly) apply at least 18 years old to model t-shirts, robes & hats. This is a fully clothed shoot and will not take more than an hour. Negotiable pay. Interested persons should send resume to theothersideof- fitness@hotmail.com. Possibil-ity of future shoots. Possibil-ity of sample photos, contact info and any info you can provide.	SUMMER WORK. College Pro Painters Now Hiring. Full Time Work with Students Outdoors. Earn 3-5K. 1,800.32 PAINT www.collegepro.com	SUMMER CHILDCARE needed for 8 and 10 yr old in our UA home M-F 8-5:30. \$400/wk. Must have reliable references. Job duties negotiable. Email resume & references to summerc1200@yahoo.com .	THE ELEVATOR Brewery and Draught Haus an upscale brew-ery and restaurant now hiring servers/hostesses. Apply within 161 N. High St. Monday-Fri- day, 2-5pm.	For Sale Automotive 2000 PONTIAC Grand Am SE, all power, moon roof, cd player, 98,000 miles, asking \$3,500 obo. Call 419-217-9688 for in-formation.	AARON'S RECYCLE ALL WE BUY ALL CARS! CASH! Junk, Wrecked, New, Old. www.osucars.com 614-288-CARS (2277)	BUILD A great business by learning how to make commissions everytime you pay your cell phone and internet bills. Some- one else is making the commissions now - and it should be you. Build residual income and make bonuses on referrals. Call Mrs. Derry 740-477-9347. Leave your name and the best time for an appointment.
\$10/HR PLUS Commission! Looking for polly aggressive, highly motivated team of 2 or more to work at Events & Mall properties hanging out tickets for attendees to win prizes. Must be going, have professional appearance & be willing to work weekends. Hours may vary, some travel involved, and reliable transportation is a must. Call Sherri Lynn @ 614-408-0109. Only serious in-quiries please.	DRIVING INSTRUCTORS P.T. Mon-Sat. Various Hours Avail-able. Paid Training, Good Driving Record. Neat & Clean Ap-pearance. \$11.00/hour 436-3838	PART TIME. No experience needed. No risk or invest-ment. Promote great, in-de-mand service via email. We do the selling! Go to www.website.ws/billpurdon to learn how to earn very good part time income.	THE FAWCETT CONFER-ENCE CENTER is hiring stu-dent servers and av techs. Servers will provide service to guests at meetings, confer-ences, weddings, and other functions as well as service Oxley's Restaurant in the Fawcett Center. No experience re-quired. AV duties include set up and breakdown of av equip-ment for meetings and confer-ences. Must have daytime, weekday availability. Hourly rate is \$7.50 - \$10.00 based on experience. Contact: AJ Aral, Mgr. Fawcett Center Food Ser-v-ice, at 614-247-6259 or aral.6@osu.edu .	BARTENDERS NEEDED Earn up to \$250 per day FT/PT No experience required Will Train Call Now 704-205-6432 x 104	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 gdoocman@certapro.com Include Resume or contact information.	BARISTAS-GOURMET coffee bar inside OSU Hospital seeks PT Baristas, \$8/hr plus tips. Apply in person at EspressoDe- side inside Doan Hall. Call 293-4323	STUDENT RATES. Free initial consultation. Attorney Andrew Cosslett. Alcohol/Drug, Traffic/DUI, Landlord/Tenant, Immigration. 614-725-6352. andrewcosslett@cossett.com .	GRADUATE WITHOUT school loans! Start a CASHFLOW Busi-ness now! Steady Money While You Study or after Graduation www.HelpfulElegance.com 1 877 353-4269
MUSIC TEACHERS Needed for all instruments & voice! Bachelors in music, mu- sic education, education or mu- sic therapy required. Visit www.PrestigeMusicStudios.com and click on "employment" for ap- plication information.	GYMBOREE Play and Music seeks energetic, enthusiastic teacher for part-time work. Must be able to sing unaccompanied and lead interactive paren- t/child play or music/art classes for newborns to 5 year olds. We are looking for people with some teaching background of those majoring in ECE, The-atre, Music or Art. Will train. MUST BE RELIABLE. If inter-ested, send your resume or qualifications in a Microsoft Word or PDF file to columbiu- gymbooree@gmail.com . To learn more about GYM go to gymboreeclasses.com	RELIABLE AND EFFICIENT CUSTOMER SERVICE REPRESENTATIVE NEEDED TO WORK FOR OUR COMPANY. MUST HAVE A GOOD COM- PUTEER SKILLS, SPEAK EN-GLISH OR FRENCH FLU-ENTLY, AND MUST BE AC- CURATE. NO JOB EXPERI-ENCE IS NEEDED. ANY PLYOU WILL EARN \$2890 MONTHLY. Email me at nomadtravel100@hotmail.com if interested	SUMMER WORK. College Pro Painters Now Hiring. Full Time Work with Students Outdoors. Earn 3-5K. 1,800.32 PAINT www.collegepro.com	BONJOUR OSU! La Chatelaine French Bakery & Bistro is looking for outstanding servers, prep cooks and line personnel. Our three locations in Columbus are hiring servers with serving experience, prep cooks with restaurant kitchen experience and line personnel with customer service/serving experi-ence. We are looking for dynamic, outstanding students. Please inquire at La Chatelaine Upper Arlington 614.488.1911 La Chatelaine Worthington 614.848.6711 La Chatelaine Dublin 614.763.7151 www.lachatelainebakery.com	COLUMBUS COMPUTERS and Technology, Buy/Sell PC's, Virus/Spware Removal, Repairs, Tune-ups, Upgrades, Networking, Home Theater Installations, 24 Hour Emergency Service Available (614) 905-3305	AARON BUYS CARS! Cash to- day! Dead or alive. FREE Tow! Local Buyer 268-CARS (2277). www.268cars.com .	NEED MORE Money? Want It By The Truckload? New Sys-tem Delivers! 888-802-6432. http://helpoo.notlong.com	
400 COUNSELOR/INSTRUC- TOR JOBS! Coed Summer Camps in Pocomo Mountains, Pennsylvania. Top Salary. Travel Paid. Call 908-470-2384. www.lbhkan.com	FEMALE DANCERS. Guarant-eed \$100/night for new hires. No nudity. Upscale gentle- man's club looking for slim at- tractive females. No experi-ence necessary. Will train. Work part time hours and earn school money. Flexible hours. Work at our school schedule. 614-475-8911.	FEMALE HELPERS. Guaranteed \$100/night for new hires. No nudity. Upscale gentle- man's club looking for slim at- tractive females. No experi-ence necessary. Will train. Work part time hours and earn school money. Flexible hours. Work at our school schedule. 614-475-8911.	PART-TIME/FULL-TIME Col-lector, 5 Minutes from campus along #2 bus line part time af- ternoons & evenings Call 614-495-1407, Contact Helen	THE SUPREME Part - Time Job \$10 - \$15 Per Hour. Make Great Money. Build Your Re- sume. Work with Friends. No manual labor. Fun atmosphere. Heart Land Construction. 614-543-0494	For Sale Computers/Electronics COLUMBUS COMPUTERS and Technology, Buy/Sell PC's, Virus/Spware Removal, Repairs, Tune-ups, Upgrades, Networking, Home Theater Installations, 24 Hour Emergency Service Available (614) 905-3305	RESUME WRITING from scratch. \$50.00 per page. 614-440-7416.	NEED MORE Money? Want It By The Truckload? New Sys-tem Delivers! 888-802-6432. http://helpoo.notlong.com	
A11 BOILING UP To \$3000 Day. No Experience Nec- essary. Training Provided. 800-955-6520 ext 124.	FEMALES NEEDED for im- mediate video work, not experi-ence necessary open-minded email! \$100/hr in cash. Please email to: davies2003@yahoo.com or call 614-3029847	RESEARCH ASSOCIATE/AS- SISTANT Individual to join a team facilitating mouse model generation at NCRl tasks in- cluding general molecular biol- ogy, genotyping, transgenic mouse production, advanced animal husbandry, embryonic stem cell culture and colony management including some af- ter hours and weekend work. Applicants must be able to fol- low standard operating proce- dures, keep excellent records and interact professionally with clients. Position will require ex- tensive training and only ap- plicants committed for a longer term should apply. MINIMUM QUALIFICATIONS 1. Master of Science degree with at least one year of laboratory research experience or Bachelor of Sci- ence degree with appropriate laboratory research experience or proven aptitude. 2. Must be able to contribute to complex position papers and reports, and produce data of quality suit- able for formal reports research grant proposals and scientific publications. For additional in- formation or to apply please visit: https://www.healthcare- source.com/columbus/index.cfm?fuseaction=search.jobDe- tails&template=csp_job_details.cfm&jobId=782527	Volunteer Adoption Center Assistant. Want to help make a difference in the lives of homeless animals in Central Ohio? The Capital Area Hu- mane Society is looking for As- sistant Adoption Center As- sistants work in partnership with Adoption Counselors to ensure a exceptional customer service experience for clients adopting an animal. You would counsel the public in selecting pets, processing adoption applica- tions and explain Humane Society adoption policies, re- quirements and procedures. Please email Amy at acastaneda@cshs-pets.org for more information and an applica- tion.	LOOKING FOR leaders. Visit us at www.deweypizza.com for more information.	For Sale Real Estate ERICK DOUBLE FINANCE Brick Double Gross rent \$26,400 year. \$210,000. Lo- cated 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 Ac- complished 3% Realtor Coop Call Bruce 614 286 8707 Ready to Deal, change in fam- ily situation.	EMERGENCY TYPING!!! Last minute!! Overnight emergency available. 614-440-7416.	PROPERTY MANAGEMENT Available Commercial One Call Jay 324-6712	
ACTIVISM SUMMER JOBS To end child poverty Work with Grassroots Campaigns Inc on Save the Children campaigns, to help them create positive and lasting change for children in need worldwide! Full-time / career. Earn \$1200-\$2000/ month. Call Linda at 614-421-6877	GO: FITNESS Center - 1459 King Ave. Personal Train-er/ Membership Service. Paid Training - Many Perks. Apply Within. No Phone Calls Please	GREAT SUMMER Job. Bring your excellent communication skills and strong desire to suc- ceed. TOP REPS EARN \$2000 WEEKLY. No morning hours. Must be professional, reliable, and ambitious. Sales experi-ence helpful but, not necessary. CALL TODAY (614) 657-0490 OR.markskisnely@yahoo.com	RESIDENT MGR for Fall 2010. Location is 200 W. Norwich. Phone Steve for information 614 208 3111. Shand50@aol.com or brookedsedgedaycare.com at 614-890-9024	FOR SALE ERICK DOUBLE FINANCE Brick Double Gross rent \$26,400 year. \$210,000. Lo- cated 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 Ac- complished 3% Realtor Coop Call Bruce 614 286 8707 Ready to Deal, change in fam- ily situation.	General Services GIFTWRAPPING SERVICES. Christmas, Wedding, Birthday, Executive, Graduation, Baby, Mother's Day 614-440-7416	MANUSCRIPTS, BOOKS, The- ses, Dissertations, Papers. Medical dictation. Legal docu- ments for attorneys. 614-440-7416.	PERMASCULATURESYNER- GIES.COM SE Ohio Sustain-able Technology community. Homeworkloads, Commons for independence, cooperation, Organizational wikileaks for skills matching, discussions.	
BOWLINGFORCASH.COM Survey Site - Fun way to make extra money! Completely FREE!	HEALTHY VOLUNTEERS Needed for Testing Program DIRAMED LLC is developing a painless glucose meter for dia- betics Non-invasive test cou- pled with invasive finger stick. Compensation available. Contact DIRAMED LLC, 487-3660, 8 to 5 M-F, or volun- teer@diramed.com www.diramed.com	CHILDREN'S CENTER in West- erville seeks full time infant/tod- dler teachers, part-time floaters, and full time summer teachers. Send resume to phunley@brookedsedgedaycare.com or brookedsedgedaycare.com at 614-890-9024	CHILDCARE CENTER in West- erville seeks full time infant/tod- dler teachers, part-time floaters, and full time summer teachers. Send resume to phunley@brookedsedgedaycare.com or brookedsedgedaycare.com at 614-890-9024	VACANCIES? VACANCIES? VACANCIES? Let our leasing services pay for themselves. For your leasing, property man- agement, or sales needs call 1st Place Realty 429-0980. www.my1stplace.com	General Services GIFTWRAPPING SERVICES. Christmas, Wedding, Birthday, Executive, Graduation, Baby, Mother's Day 614-440-7416	FREE ACCOUNTING tutorials! www.enlightenup.net	PERMASCULATURESYNER- GIES.COM SE Ohio Sustain-able Technology community. Homeworkloads, Commons for independence, cooperation, Organizational wikileaks for skills matching, discussions.	
CAMP COUNSELORS, male and female, needed for great overnight camps in the moun- tains of PA. Have a fun sum- mer while working with children in the outdoors. Teach/assist with A&C, media, music, out- door rec, tennis, aquatics, and much more. Office, Nanny, & Kitchen positions also avail- able. Apply on-line at www.pineforestcamp.com	CLEANING POSITION- must be detail oriented, reliable. Min 20hrs/wk, must have car in- surance and car ins. \$10-12/hr. Background check and drug test req. Call 614-527-1730 and leave msg or email hjhclean@hotmail.com	COLLEGE PRO is now hiring painters all across the state to work outdoors w/other students. Earn \$3k-wk. Advance opportunities + Internships. 1-888-277-9787 or www.collegepro.com	CHILDCARE CENTER in West- erville seeks full time infant/tod- dler teachers, part-time floaters, and full time summer teachers. Send resume to phunley@brookedsedgedaycare.com or brookedsedgedaycare.com at 614-890-9024	LOOKING FOR those inter- ested in working with the oldest and largest Model/Talent Agency in Ohio. Scout new tal- ent and assist with Model book- ings/castings. Call Stephanie 614-294-0100.	General Services GIFTWRAPPING SERVICES. Christmas, Wedding, Birthday, Executive, Graduation, Baby, Mother's Day 614-440-7416	FREE ACCOUNTING tutorials! www.enlightenup.net	PERMASCULATURESYNER- GIES.COM SE Ohio Sustain-able Technology community. Homeworkloads, Commons for independence, cooperation, Organizational wikileaks for skills matching, discussions.	

Need a Natural Science GEC?

Anthropology 200, Introduction to Physical Anthropology, fulfills a Natural Science GEC requirement!
Prerequisite: Bio 101 or equivalent

Interested in forensic anthropology, evolution, stem cell research, human biology and evolution, primates, genetics, fossils, what Darwin really said?

- Other courses offered in the Autumn quarter:
- Social Science GEC**
 - 201 - World Prehistory: An Anthropological Perspective (B.A. and B.S.)**
 - 202 - Peoples and Cultures: An Introduction to Cultural Anthropology (B.A. and B.S.)**
- Issues of the Contemporary World GEC**
- 597.01 - Cultural Conflict in Developing Nations (B.A.)**
 - 597.02 - Women, Culture, and Development (B.A.)**
 - 597.04 - The Molecular Revolution: Heredity, Genome Mapping, and Genomania (B.A.)**
- Forensic Sciences Minor (Non-GEC)**
- 305 - Introduction to Forensic Anthropology**
- Department of Anthropology**
 4034 Smith Laboratory
 Adviser: Dr. Scott McGraw
McGraw.43@osu.edu

WANNA SCRUM?

SUPPORT THE BUCKEYE RUGBY TEAM AT THE COLLEGIATE RUGBY CHAMPIONSHIP

JUNE 4 - 6, 2010

COLUMBUS CREW STADIUM

GET YOUR DISCOUNTED TICKETS AT THE OHIO UNION THROUGH D-TIX

OSU RUGBY, BATTLE OF THE BANDS, AND DOLLAR DOGS!

OSU RUGBY **LIVE ON NBC**

OSU RUGBY **LIVE ON NBC**