

NEWS Vegans in Texas have two restaurant options. **TOMORROW**

OPINION Two democratic candidates cause tension in South Carolina. PAGE 3

SPORTS New changes in Spring intramural sports. PAGE 6

T C U

THURSDAY, JANUARY 24, 2007

Vol. 105 Issue 61 www.dailyskiff.com

Date to start natural gas drilling up in the air

By REESE GORDON Staff Reporter

the city of Fort Worth, Tar- lot later this month. rant County College and lead later this month.

Energy Institute posted on Energy would not comment on over the next two years, U.S., according to the surthe university's Web site the latest issues regarding the none will take place during vey. at the beginning of Janu- drilling and deferred questions football season, according ary said natural gas drill- to Syler-Jones.

ing would occur north of

However, Chesapeake this year through 2010. communities around the Energy, the drilling compainto the Barnett Shale. TCU options, said Tracy Sylerwas supposed to follow their Jones, associate vice chancellor for marketing and

Syler-Jones said no tenta- university. Amon G. Carter Stadium in tive date has been set, but During the last few years, the remote campus parking the drilling is expected to vey describes the Barnett be operational sometime Shale as a field of bedrock

Dallas/Fort Worth area have ny working with TCU, con- by residents in the surroundpursued natural gas drilling tinues to assess its drilling ing areas have prevented ural gas, covering 500,000 ing forward with the drilling. Although the university the second largest on-shore A news release from the communication. Chesapeake plans to drill for natural gas gas-producing field in the to a news release from the

The U.S. Geological Surunderneath the earth's sur-She said concerns voiced face containing as much as 26 trillion cubic feet of natthe university from mov- acres and eight counties. Since 1980, it has become

Recently, the Dallas/Fort

See **DRILLING**, page 2 The proposed drilling site near Amon Carter Stadium is one of many Fort Worth sites.

BRING IT IN

Men's basketball head coach Neil Dougherty talks to Sigma Chi fraternity members about the importance of student support at home games during their weekly meeting.

Coach goes Greek to raise attendance

When a university's basketball team is in second place in its conference and just won three games in a row, it seems likely that students would start to take some interest.

Not so for the men's basketball team, which is currently attending fraternity and sorority meetings asking students to start showing up.

See DOUGHERTY'S GREEK VISITS, page 6

CEO shares secrets to successful retail

By CHRISTINA DURANO Staff Reporter

Despite the economy's recent downturn, business- las/Fort Worth area business lion, Tindell said. es should put their employ- professionals. Tindell said if ees, not customers, first, the customers and employees are success to high-quality cus- ers emotionally attached to CEO of The Container Store happy, company shareholders tomer service that "makes them, hiring great employees said Wednesday at the Tandy will be better off. Executive Speaker Series.

they will take better care of Best Companies to Work For" and so passionate about your

Store told students and Dal-

The Container Store ranked on If employees are satisfied, Fortune magazine's list of "100" is to get you to be so excited

customers, Kip Tindell, chair- for the ninth consecutive year closet that you do a dance man and CEO of The Container Tuesday. In 2007, The Container every time you go in there," Store's sales exceeded \$600 mil- Tindell said.

the customer dance."

Tindell said creating Tindell said he owes his products that made customand practicing superb com-"What we're trying to do munication are key to making the customers dance.

See **NEELEY**, page 2

Three arrested on burglary charges

By KYLE ARNOLD Staff Reporter

of burglary of a motor vehipolice report. cle in the freshman parking lot late Tuesday night, a TCU been released from the Mans-Police investigator said.

from a witness saying a car field Jail with a \$2,500 bond, alarm went off in the fresh- according to the jail's bond man parking lot, and look- desk. ing back, the witness saw two people who looked sus- that were broken into near picious, TCU Police Sgt. Kel- the car the suspects were ly Ham said.

block of W. 4th St. in Ken- according to the report. nedale, and Willie Lopez,

18, of the 5100 block of Ollie St., were arrested at about 11 Two men and one woman p.m. Tuesday in the freshman were arrested on suspicion parking lot, according to a

Bustos and Martinez have field Jail on \$2,500 bonds, TCU Police received a tip and Lopez remains in Mans-

Thornhill noticed two cars driving, and he found stereo Mondie Bustos, 19, and Iris equipment in the area that Martinez, 18, both of the 300 was taken from other cars,

See **BURGLARY**, page 2

Campus cribs vie for contest title

By ANNA HODGES Staff Reporter

est campus crib, a coordina- with," he said. tor of the program said.

competition.

In the past, TCU tour dential options on campus, of entries. Morrill said. Winning rooms, photos on the Web site.

"Adding the competitive element to the process will The Residence Hall Assoresult in a better product ciation and Residential Ser- that current students can vices are teaming up to take pride in and prospective determine who has the cool- students will be impressed

Each residential hall is Luke Morrill, Waits Hall having its own competition director and coordinator of to decide an all-hall winthe program, said a combina- ner. In coed dorms, male tion of the popular TV show, and female winners will be "MTV Cribs," and his expe- chosen. Each hall has implerience with a similar event mented its own voting sysat Arkansas Tech University tem. All-hall winners must inspired him to organize the be chosen by Jan. 28, Mor-

Morrill said Waits Hall has guides have chosen specific two participants so far but rooms to showcase the resi- expects a last-minute flood

Elizabeth Carter, a reprehe said, will be showcased sentative from Colby Hall, by the university through said she expects the same

See CRIBS, page 2

Correction

Julie O'Neil is an associate professor in the Schieffer School of Journalism and the chair of the advertising /public relations division. Her title was incorrect in Wednesday's Skiff.

WEATHER **TODAY:** Partly cloudy, 42/32 WEDNESDAY: Showers, 41/33 TOMORROW: Cloudy, 60/43

ECULIAR FACT

PALM BEACH GARDENS, Fla. — A cat was returned to its owner after crawling into the owner's suitcase, going through airport security, being loaded onto a plane and being mistakenly picked up by a stranger.

Associated Press

TODAY'S HEADLINES

SPORTS: TCU to face team on a losing streak, page 6

OPINION: 100-calorie packs are misleading, page 3

NEWS: Baylor tests a cocaine vaccine, page 2

CONTACT US Send your questions,

compliments, complaints and hot tips to the staff at NEWS@DAILYSKIFF.COM

CHRISTINA DURANO / Staff Photographer Kip Tindell, chairman and CEO of The Container Store told students and Dallas/Fort Worth area business professionals that businesses should put their employees first. Tindell spoke Wednesday as part of the Tandy Executive Speaker Series.

NEELEY

From page 1

"We're into the business of customer service rather than the mass merchant style of competing on price and convenience," Tindell said.

Tindell said The Container Store ensures exceptional customer service by hiring exceptional employees who can do the work of three people, equipping workers with 241 hours of training rather than the typical eight and clearly communicating everything to staff members. This is because of his philosophy that communication is leadership.

Tindell started his first store in 1978 in Dallas. Almost 20 years later, The Container Store has 40 locations across the country.

Dan Short, dean of the Neeley School of Business, said the business school invited Tindell to speak because it is important to expose students to a wide range of innovative business leaders.

Sam Wang, an MBA student, said Tindell motivated him to go into retail, despite its

"He was so passionate about retail," Wang said. "He inspired me to find what I really

The business school invites two prominent business professionals each semester to speak at the Tandy Executive Speaker Series, Short said.

The next speaker in the series will be former U.S. Congressman J.C. Watts on April 23.

KATHRYNE JONES / Staff Photographer

Candace Williams, a Carter Hall resident, entered her dorm room to compete in the Campus Cribs competition.

CRIBS

From page 1

from Colby residents.

be flooded with entries by in designing the room was to campus crib Feb. 4 through the end of the day," she have it resemble her room at Feb. 8.

Candace Williams, a Cartbecause she enjoys partici- her vision to life. pating in hall events and activities.

nication studies major in the

dents to campus.

coolest campus crib because pus residents will be able to "Hopefully my inbox will it is non-traditional. Her goal vote online for their favorite home, she said.

er Hall resident, said she pictures and color-coordi- announcement party Feb. entered the competition nated accessories to bring 13 that will include food,

"You can really make your room a home away from to first, second and third Williams, a senior commu- home," Williams said.

pre-law program, said she is send a professional photog- determined but he said he happy the competition pro- rapher to photograph each was positive the winners

in attracting prospective stu-pictures will be posted on Residential Services' Web Williams said her room is the site, Morrill said. On-cam-

All students are invited She added lamps, hung to an RHA Campus Crib drinks and music, he said.

Prizes will be awarded place winners. Morrill said Residential Services will the prizes have not yet been motes student involvement hall's winning room and the will not be disappointed.

DRILLING From page 1

spot for natural gas drilling.

BURGLARY

tify and pick up their prop-

Lawson said.

was transferred to Chesapeake Energy in November.

Brian Gutierrez, vice chanto assess the prospect of drill- The university addressed the release earlier this month. ing on campus. According to a issue with neighborhood leadof Communications, the lease Gutierrez said in the release. amounts to the public.

He could not be reached this week for further comment.

The Board of Trustees decid-Worth area has become a hot cellor for finance and adminised last spring that all money tration, said in a news release made from natural gas would In June 2007, TCU this fall that the lease was be placed in the university's announced that it signed a negotiated only after all areas endowment, according to an lease with Four Sevens Oil Co. of concern were discussed. Office of Communications news

The university has not news release from the Office ers, faculty, staff and students, released expected revenue

According to the report, from cars that had been in May, according to court the owners of both vehicles broken into along Bellaire records. came to the scene to iden- Drive, Ham said.

the car the suspects were in so rant County with charges Police found several items they could investigate further, of aggravated assault with in the car the suspects were Ham said.

in, including a tire iron, a black screwdriver, two Mansfield on three past July and failure to ID in flashlights and two pairs charges from Tarrant Coun- 2005, according to court of gloves, detective Vicki ty, including possession of records. marijuana, evading arrest The officers also found and unlawful carrying of a inal record in Tarrant several car stereos and weapon, according to the County, according to court other stereo equipment in Mansfield Jail bond desk. records.

the trunk of the car, Ham He was also charged with said. Officers thought the engaging in organized crime items from the trunk were in July and drug possession

Bustos has a previous Fort Worth police impounded criminal record in Tara deadly weapon in 2006, Lopez is being held in possession of marijuana in

Martinez has no crim-

Baylor medical school discovers vaccine for cocaine addiction

By SHANNON DAILY

The (Baylor University) Lariat

work, Baylor University Col- these immunotherapies can antibodies — some stopped lege of Medicine researchers make more impact on pub- completely and others reduced have brought a cocaine vaccine lic health in young, promis- their cocaine use. to its final stages of testing.

With the number of cocaine any other mediaddicts in the United States cal intervention reaching around 2.4 million in since we first 2005, researchers have been started vacciworking to find a medical nating for smalltreatment to assist counseling pox." and rehabilitation programs already in place.

"Behavioral interventions the same basic are helpful in treating cocaine principle as the addiction, but currently there smallpox, flu are no approved medications and polio vacto treat this disorder, despite over 60 medications having been investigated," according to "Therapeutic options Tracie Gardner, two Baylor College of Medicine researchers.

Kosten, a professor of psyaddictions at the college, has for 12 years.

treatable and curable chronic the vaccine to work. relapsing disease of the brain," WACO — After years of Kosten said. "Medications and duced reasonable amounts of

ing people than

The cocaine vaccine uses

100 percent effective.

"It doesn't work on everyneuroscience, said.

chiatry, neuroscience and of the test subjects produced a the best route." good antibody response that been working on the vaccine blocked the cocaine fully, 25 approval from the Food and percent of the subjects didn't Drug Administration to begin "I see drug abuse as a very produce enough antibodies for further testing.

"It doesn't work on

everybody. Not all of

us have equally robust

immune systems."

Iim Patton

professor in the

department of

psychology and

neuroscience

The remaining subjects pro-

With the development of the vaccine, a suggestion the vaccine be used as a preventive measure has also come up.

"As with any medical breakthrough, there's the possibility of people seeing it as a silver-bullet type thing," said Dr.

The vaccine, however, isn't Doug Matthews, an associate professor of neuroscience.

As to whether or not parand challenges for substances body. Not all of us have equalents should be able to give of abuse," an article co-written ly robust immune systems," Dr. their children the cocaine vacby Dr. Thomas Kosten and Dr. Jim Patton, a professor in the cine, Matthews said, "Parents department of psychology and should use the platform that God's given them with their Thomas said while 35 percent children. In my opinion it's not

Kosten is now waiting for

3970 WEST VICKERY

ONLY MINUTES AWAY FROM CAMPUS!

MINOR TO MAJOR REPAIRS & 30,60,90,100 THOUSAND MILE MAINTENANCE AND CHECKS

WE DO STATE INSPECTIONS!

10% DISCOUNT FOR TCU STUDENTS & FACULTY \$50 MAXIMUM DISCOUNT

Approved Auto Repair

Hank Milligan 817.738.5912

Sat. 8:00A.M.-2P.M. Closed every third Saturday of the month. We accept checks and major credit care

Defended in Fort Worth, Arlington, Richland Hills, Benbrook, Crowley, Hurst, Euless, Grapevine, and elsewhere in Tarrant County.

 No promises as to results. Any fine and any court costs are not included in fee for legal representation.

James R. Mallory Attorney at Law

3024 Sandage Ave. Fort Worth, TX 76109-1793 817.924.3236 www.JamesMallory.com

TCU DAILY SKIFF TCU Box 298050, Fort Worth, TX 76129 Phone: (817) 257-7428 Fax: (817) 257-7133

Editor-in-Chief: Andrew Chavez Managing Editor: Bailey Shiffler Associate Editor: Ashleigh Whaley Opinion Editor: Ana Bak

Sports Editor: Brett Larson Features Editor: Jordan Haygood Multimedia Editor: Marcus Murphree Design Editor: Max Landman Web Editor: Lindsey Bever

Advertising Manager: Erica Savage Student Publications Director: Robert Bohle **Business Manager:** Bitsy Faulk Director, Schieffer School: Tommy Thomason

Kathy Thomas

Service Advisor

QUOTE OF THE DAY "Only the educated are free." — Epictetus

THE SKIFF VIEW

Coach's actions worth respect

ketball team had a 10-8 record and had lost its fourth consecutive game.

later, the team is in a different position with an 11-6 record and sole possession of second place in the Mountain West Conference, which nament last year.

There is reason to celebrate and applaud gain student support.

His visits to six fraternities and sororities reason to be proud. to try and gather student interest in Horned Frogs basketball is a commendable task.

Bear in mind last year, when TCU played host to the Texas Tech Red Raiders, the stands were Frog Nation. only 75 percent full. Not only were 1,700 seats

t this point last season, the men's bas-vacant, but the team kept up with legendary coach Bobby Knight most of the evening.

By gaining support from various organizations, That loss was near the beginning of an abys- Dougherty is putting a face with the name for his mal 11-game losing streak. However, one year program. Athletes are students too, and one of the ways to try and start a winning program is by giving fans something to believe in.

It seems that athletes and coaches try to sent two teams to the NCAA Tournament and avoid the spotlight of students outside the two teams to the National Invitational Tour- lines, but Dougherty's Horned Frogs want to be a part of the TCU lifestyle.

This week the Horned Frogs have a chance this team and its mission to erase back-to- to draw even at the top of the conference. This back losing campaigns, and head coach Neil is a reason to celebrate, to cheer, to storm the Dougherty is going above the call of duty to court when a marquee opponent is defeated in Daniel-Meyer Coliseum and most of all, a

> Dougherty wants his team to be rooted for on the home court.

He has made an effort and so should Horned

Multimedia editor Marcus Murphree for the editorial board.

BY JEREMY ARNOLD AND WHITNEY WALLER

Jeremy Arnold is a junior religion major from Sugarland. Whitney Waller is a sophomore English and religion major from Garland.

Low calorie food labels can mislead customers

weight and be healthier have increased sugar or fat conbegun ringing in the New Year.

COMMENTARY

And this year numerous convenience products decorate grocery store shelves, advertising themselves

as healthy, nutritious snacks. The "100-calorie pack" has jumped on the scene

as the super-hero, quick-fix food. Don't get me wrong; I myself enjoy these tasty treats, but you should take caution when surrounded by the brightly colored boxes and the hopes of a sinless snack.

True, these portion controlled packages only contain

As usual, promises to lose 100 calories, but most have tent. Additionally, they typically do not provide beneficial nutrients, such as protein, vitamins and minerals. In the article "100-Calorie Snacks: Between Meal Treats That Won't

Blow Your Diet" Christine Gerbstadt, a resident dietician and spokeswoman for the American Dietetic Association,

said one package usually contains 2 -2 1/2 teaspoons of

sugar. Thus, the "empty-calorie" giants are overshadowing nutritionally rich options.

many of which are just as convenient and economical. Here are some other

healthy suggestions from my knowledge as a registered dietitian in training and Gerbstadt's article:

1. Medium apple

2. 15 strawberries dipped in 1/4 cup lite whipped topping

3. 1/2 pita round topped with 2 tablespoons each hummus and chopped tomato

4. 1 container low-fat or no fat yogurt 5. 1/2 cup low-fat

cottage cheese with 1/4 diced peaches 6. 1/3 cup unsweetened

applesauce and 1 slice whole grain toast, cut into strips

7. 1/2 string cheese and 4 whole-wheat crackers

For people trying to eat right and watch their weight, the 100-calorie packs can be a great substi-

"True, these portion

controlled packages

only contain 100 calo-

ries, but most have

increased sugar or fat

content."

Kristina Keilson

tute for sweets when only a cookie will do. With prepackaged portions, the opportunity to blow a diet on an entire bag of Oreos is greatly dimin-

But if you can honestly handle just one Oreo or a handful of Wheat Thins, then it may be more economical to buy the real deal. Assistant professor Gina Hill of our own nutrition department said 100calorie packs cost more

ished.

money per measure. "Meaning, if you compare the price of a box of Cheese Nips versus the 100calorie snack packs of the same item, you're sure to see a hefty price tag for less food on the individually packaged items," Hill said. "Consumers can do the same thing by portioning out about the same amount, putting the snack in a baggie to take with them or keep in their desk or backpack."

Overall, the packs offer a lesser evil cure for the snack attack, but beware not to let them interfere with more nutritious

> Kristina Keilson is a senior $coordinated\ program\ in\ dietetics$ major from The Woodlands.

Mudslinging during debate tasteless form of argument

It's not uncommon for two presidential candidates to disagree, but not like the recent exchanges between Sens. Hillary Clinton

and Barack Obama. This year marks one

of the most intriguing elections of all time. The two

leading Democratic candidates are battling each other to make history as president. Both have the capability to change history through their political policies.

Mostly, they could either make history as the opponents only distracts first female or black president of the United States. However, as the race between the two leading candidates intensifies, so does Clinton and Obama's bickering.

In the South Carolina debate, the two senators publicly displayed their feud. Instead of focus-

ing on explaining how their policies will better America, Clinton and Obama discussed personal attacks on each other. Instead of a presidential campaign debate, it seemed more like a personal argument between the senators.

I think both political candidates should focus on debating issues important to America instead of launching personal attacks on each other. I'm sure both campaigns hope to win votes, but their recent methods can do more harm than good.

Sen. John Edwards pointed out that the "squabbling" between his voters from issues that affect them, such as health It's OK to disagree with care and education.

I agree with Edwards. Clinton and Obama have lost sight of what's important in their campaigns. Obama even resorted to making irrelevant attacks on Clinton's spouse and former president, Bill Clinton.

Some might view the former president's comments regarding the Obama campaign as inappropriate, and I agree. I just don't see how Bill Clinton's opinion has anything to do with the opinion of his wife, nor should it have a place in the debate.

Voters do not care about Clinton's attitude toward Obama or vice versa. As a first-time voter, I value their attitudes toward our economy, education and the war in

As the two leading candidates, it's critical they take advantage of these last few weeks to promote their plans and policies for the future of America. each other, but let's not get too carried away. The Democratic Party will hold its South Carolina primary Saturday. Until then, play nice senators.

Krystal Upshaw is a $sophomore\ broadcast\ journalism$ major from Houston

LETTER TO THE EDITOR

Tradition, history not grounds for animal abuse

We want to clarify our position as protesters of the rodeo and the exploitative nonhuman entertainment industry at large.

We feel that given the facts of the inevitable deaths and provocative means that ensure a performance for humans' amusement, there is no way to justify non-humans' forced

involvement in such barbaric activities.

We view the rodeo as exploitative, since the nonhumans exist as expendable

entities to draw in ticket sales. It is absurd of us, as humans, to assume that an electricshocked horse would classify himself as a proud athlete or that a calf selflessly and purposefully would sacrifice his life to be the recipient of a cowboy's lasso.

Although many involved in the rodeo culture deem this all as "tradition," we argue that humans in the United States have also, at one point in history, regarded slavery, legal segregation of minorities and the oppression of women as

So to evolve as a society, there begs a need to expand our awareness and consciousness to recognize suffering that may have been invisible to us

Veronika Terrian is a senior history major from Chicago and James Russell is a sophomore anthropology and religion major from Fort Worth.

Editorial Board

ANDREW CHAVEZ **BAILEY SHIFFLER SAEROM YOO** JOE ZIGTEMA LINDSEY BEVER

ASHLEIGH WHALEY JORDAN HAYGOOD ANA BAK **BRETT LARSON** MARCUS MURPHREE

Editorial Policy

The content of the Opinion page does not necessarily represent the views of Texas Christian University. The Skiff View editorial represents the view of the TCU Daily Skiff editorial board listed to

the left. The Skiff View is the collective opinion of the editorial board and may not reflect the views of the individual writers. Signed letters, columns and cartoons represent the opinion of the

writers and do not necessarily reflect the opinion of the editorial board. Letters to the editor: The Skiff welcomes letters to the editor for publication. To submit a letter, e-mail it

to OPINION@DAILYSKIFF.COM. Letters must include the author's classification, major and phone number. Skiff reserves the right to edit or reject letters for style, taste and size restrictions.

Colorado woman to race against global competition

By DAVE PHILIPPS The Gazette

COLORADO SPRINGS, Colo. Katie Compton pedaled her bike on rollers while watching TV in her living room on a recent snowy afternoon. It was too icy for a three-hour training ride. of past races, looking for weaknesses in her competitors.

able to read other top racers' body language so she could tell in the next race whose feet were dancing light on the pedals, ready to attack, whose heads were drooping from fatigue, and whose handlebars were swaying side to side in exhausted hands.

Compton, who lives on Colorado Springs' southeast side, is WORKING HER WAY UP one of the top cyclocross racers U.S. National Cyclocross Championship four years in a row. In her first big win. October she became the second fellow Colorado Springs racer Alison Dunlap has duplicated). And Compton has a very real shot at the title of best female rider on the planet.

"Anything can happen, but as long as everything goes right, there's

a good chance." and you're riding horren-Americans dous terrain. You need to aren't supposed to win cyclocross races. Most Americans don't even know what cyclo-

cross is.

sions of road bikes with knob-school, she went to junior world by tires against a short course and national championships as fraught with mud pits, sand traps, a road rider. stairs, hills, hurdles and slick hair-

ic, manager, training partner and You're soaking cold. You have quit racing.

mud in your eyes and you're riding horrendous terrain. You need biking. You could ride hard, then to be strong."

The short, crash-heavy races with lots of passing on multiple laps have made cyclocross a major spectator sport in Europe.

"It's like NASCAR," said Instead, she was studying footage Andrew Yee, editor of Cyclocross Magazine. "At a big race in Belgium you'll have 20,000 spec-Compton, 29, wanted to be tators drinking beer and cheer-

> It's a far cry from the United States, where most races take place unnoticed in city parks, cash prizes are almost nonexistent and even riders of Compton's stature are almost unknown, even to their neighbors.

Technically, Compton's cycloin the world. She has won the cross career began on a bar stool, but it took a long, rutted route to

woman to win a cyclocross World a bar with some college cycling Cup race in Europe (a feat only buddies when one asked if she wanted to do a cyclocross race issa Whitsell, an up-and-coming the next day.

"I was like, `I don't want to winning the Cyclocross World run with a bike," she said. "Then Championships Jan. 26-27 to gain I had another beer and decided they grabbed two more. In 2004, `what the hell?"

"I think I can do it," she said. mountain bike with a hangover on the podium in every other

"Your hands are frozen.

have mud in your eyes

be strong."

Katie Compton

cyclist

and got second

You're soaking cold. You hadn't exactly come from nowhere. She grew up in Delaware, where her dad got her into racing when she was 10. By the time she was 12,

The European winter cycling she was competing in track races sport pits riders on sturdier ver- at the closest velodrome. In high

She was good, but not great. pin turns more suited for moun- Her body was a little big for road tain bikes. Conditions are often racing, her old Junior National so brutal that riders have to hop Team coach Craig Griffin said, and the intense training made her "It's a very tough sport," said quads cramp so badly that she front. Then she realized she could mud and sand and steep climbs onships.

When Compton started college going and surged ahead. fiance. "Your hands are frozen. at the University of Delaware, she

Instead, she started mountain tip back a beer after. It was the same with cyclocross — no stress,

To graduate with a degree in exercise physiology, Compton needed an internship, so she took one at Carmichael Training Systems, a personal training company in Colorado Springs.

Carmichael eventually offered her a job and she stayed.

One of her bosses at Carmichael was Griffin, her old coach, who had become head coach of the U.S. Paralympic Cycling Team and was searching for "pilots" who could race tandem bikes with talented blind racers.

These front-seat riders had to be top-level athletes, but couldn't be actively competing in pro races because of Paralympics rules. They were tough to find.

"Then here was Katie," Grif-In 1999, she was drinking at fin said. "She was solid, talented, enthusiastic."

Griffin introduced her to Karblind rider. A few months later they won two first places at the World Championships. In 2003, they won two gold medals at the She showed up on a clunky Paralympic Games in Athens, got race, and set a world record.

> At the same time, there was C o m p t o n this cyclocross thing. Compton thought she could do well in the sport. She had learned as a tandem racer to train without getting leg cramps. But if she raced cyclocross as a pro, it would bar her from the Paralympics.

> > There was one option though. Griffin told her the ban didn't include the U.S. National Championships, so in 2004 she showed up to the country's top cyclocross race as a total unknown.

DECIDING TO MAKE HER MOVE

Compton had no previous race wins to earn a front-row spot at nationals so she had to start five rows back in the pack.

"The crowd was going crazy," she said. "They were like, `who

During heavy a snowfall, Katie Compton trains on a stationary bike in the living room of her Colorado Springs home.

the hell is this?" She won.

She didn't enter another cyclocross race until nationals in 2005. She won that too.

Winning nationals was a rush, but Compton knew the true competition was in Europe. Going down that road, though, would mean no more piloting for a blind

She decided to leave tandem

As soon as Compton was free to enter pro races, she started winning. She clinched the national championship again in 2006 and headed to Belgium for the Cyclocross World Champion-

On a recent afternoon while Compton was riding the rollers,

Some 35,000 fans leaned over logo-spattered barriers as a pack of 42 riders churned through the mud. For much of the race, Compton was lost in the middle of the two American men) had ever Mark Legg, Compton's mechan- could sometimes hardly walk. ride faster than the pack was claimed more and more riders, she fought for sixth place, then near the finish, Compton passed fourth, then third.

Even with the language differ- ond place — just over one second can happen.

FOR YOUR INFO

Defining Cyclocross

WHAT: A type of racing in which cyclists on road-style frames with knobby tires race laps on a short (1.5- to 2-mile) course featuring pavement, wooded trails, grass, steep hills, mud, sand, stairs and obstacles requiring the rider to briefly dismount. Races generally last between 30 minutes and one

WHEN: A fall sport with most races from September to

WHERE: The largest races are in Europe, but American hot spots include New England, the Pacific Northwest and Colorado.

ence, the surprise of the Belgian behind the winner. TV commentators was audible as she passed one seasoned Europe- prised," Compton said. "It was her fiance put on a DVD of the an rider after another. The comgreat for U.S. cross. We've never mentators knew nothing about done that well." her, except that she was Amerianywhere near the front.

No American woman (and only ready to go.

In a rutted, muddy hairpin turn the best European racers. a French rider and nabbed sec- known for crashes, anything

"Everyone was really sur-

After weeks at home doing can and wasn't supposed to be long rides and sprints up the incline, Compton said she is

Readers in a Cyclingnews. It took two laps to get to the pack. Then, as the struggle with medalled at the World Champicom poll last week picked her overwhelmingly to win against

But her coach said in a sport

Texas State students vie for handgun rights

The (Texas State) University

SAN MARCOS — State legislation endorsing the possession of concealed handguns on college campuses by license holders could not go into effect at Texas State even if passed.

For Texas State students to be allowed to carry concealed handguns, it would have to pass through the board of regents, university policy and a student referendum backed by the Associated Student Government after state legislation approved it.

The law makes a distinction between having a concealed handgun on campus and having one in a university building. It is illegal to bring a handgun, concealed or otherwise, into a building on a university. Whether a student with a concealed handgun license can carry said weapon outside is disputed.

Michael Guzman, Students for Concealed Carry on Campus Southwest regional director, drafted the prohandgun legislation, which was reviewed by the student government's senate. He said the current legislation gets misinterpreted.

"The state of Texas law

gun free zone in the build- first to remove such restricings. If you have a concealed tions. handgun license you can nomics major.

lation will be passed by fall

the Texas Legislature next meets

"Lobbyists I've talked to, and lawyers I've talked to said that most likely it is going to pass (at the state level),"

Guzman said. "I'm currently less of how they vote, the lobbying six representatives. university president and the If Texas State does pass it, I board of regents get the final can go to the lobbyists and say. say, 'look, Texas State students have voted on this and through this office, and we they want it."

students from carrying fire- and it can be reviewed by arms, ammunition or illegal the board of regents as well," weapons on campus. Legis- Amaya said. lation to subvert the building restrictions is in the works by the student government in San Marcos and at the would primarily be used to capitol building. The student lobby a statewide law, which senate added an amendment would mandate all public to the original pro-handgun universities allow concealed proposal sending it to stu-handguns on campus and in dent referendum. If passed, buildings.

states that the campus is a Texas State would not be the

Guzman said other camcarry it on campus as long puses such as Colorado as it's concealed. You just State have decided to percan't go in the buildings," mit handguns on a local levsaid Guzman, a junior eco- el and other states such as Utah have decided to allow He said he predicts legis- them on the state level.

"Texas law states that the 2009, the first semester after buildings are off limits, but

"The law makes a

distinction between

having a concealed

handgun on campus

and having one in a

univeristy building."

Allen Reed

the individual universities can opt out and dictate their own policy," Guzman said.

The final decision will not be the students'. Regard-

"(Student legislation) goes channel it up to the vice University policy prohibits president and the president

The bill being considered

Jobs, opportunities arise from green business ideas

Daily (University of California-Berkeley) Californian

BERKELEY, Calif. — Going green may do more than just help the environment, according to a new study of Berkeley's

green businesses. The study, by Raquel Pinderhughes, a professor at San Francisco State University, suggests that environmentally friendly businesses in Berkeley have created economic opportunities for unskilled workers, providing an alternative to blue-collar

At Tuesday's debut of the study, Mayor Tom Bates, a proponent of green businesses, said the study would raise awareness for an emerging market and asserted his commitment to supporting the growing environmental economy.

"There are tremendous opportunities in creating a green economy," Bates said. "People are talking about green jobs and the green wave. It's the new vogue."

Over the past two years, Pinderhughes interviewed employers and workers in 21 different green businesses in Berkeley.

This was the first such study conducted, Pinderhughes

The study assessed the potential for green businesses in the Bay Area to provide high-quality jobs to workers with barriers to employment, mal education.

ties for advancement.

The majority of the businesses were in economic sectors growth, an important factor an economic recession, Pinderhughes said.

if these green-collar jobs were worth fighting for," she said. "But we found a lot of excitement in these jobs. They have excellent wages, uniformly high levels of benefits and offer inherently meaningful, community-oriented work."

ecological impacts.

"Often, as we improve environmental quality, we neglect to address social equality and derhughes said.

ness owners applauded the movement. study and said they too felt it hoped the movement would green (movement)," he said. stay grounded.

"The study will become an

such as those with limited for- engine to drive an agenda, a political agenda if we're not She found most jobs did not careful," said Gene Agress, an require a high level of skill for owner of Berkeley Mills, one of entry. Many also provided on- the businesses that participated the-job training and opportuni- in the study. "If this report starts out political, I think that it will

Some residents expressed likely to experience significant concern that the local controversies over zoning in West considering the possibility of Berkeley may bleed over into

suffer an untimely death."

But Pinderhughes said the "Going in, we didn't know movement would survive poli-

> "I'm not worried about politicizing this at all," she said. "I think that this is the perfect time to have this discussion."

In December, Bates joined UC Berkeley Chancellor Robert Birgeneau, Steven Chu, Pinderhughes said the cre- director of Lawrence Berkeation of the new jobs had the ley National Laboratory, and potential to solve both environ- the mayors of Oakland, Richmental and social problems by mond and Emeryville in signing creating jobs that have positive a pledge to support environmental causes in the East Bay, such as renewable energy and green business.

City Council member Darend up displacing people," Pin-ryl Moore, who represents West Berkeley, said he saw While some Berkeley busi- a bright future for the green

"We should celebrate the would help expand the green study, that's what will benefit economy, they also said they West Berkeley, the city and the

TODAY IN HISTORY

1935: Canned beer goes on sale for the first time.

WORTH A LAUGH — BUT ONLY ONE

Q: What does an envelope say when you lick it?

A: Nothing. It just shuts up.

Bliss

by Harry Bliss

... And I'm not saying he wouldn't make a good president, but with a name like 'Mitt Romney' he'd make a better quarterback."

SUDOKU PUZZLE

Sponsored by:

WHERE ARE YOU LIVING NEXT SEMESTER?

- * Apartments
- * Yard Services
- * Houses
- * TCU Dorms
- * Realtors
- * Area Map
- * Lenders
- * Student Directory
- * Insurance Agents

* Handyman Services

Useful Information on Renting vs. Buying and Various Options for Buyers

ALL AT FROCERIBS GO

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

Directions

Fill in the grid so that every 3x3 box, row and column contains the digits 1 through 9 without repeating numbers.

> See Friday's paper for answers to today's Sudoku puzzle.

Wednesday's Solutions

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

GET TIPS AND MORE SOLUTIONS AT WWW.SUDOKU.COM

TODAY'S CROSSWORD

Sponsored by:

Tel: 817-294-7200 Fax: 817-294-7204 4954 Overton Ridge Blvd. Fort Worth, TX 76132

ACROSS

- atomizer
- 6 I say! classification
- 14 Chicago airport 15 Vega's
 - constellation
- 16 Flip through 17 Start of a quip
- 20 Actor Wallach 21 Flavorful 22 Penetrating pictures?
- 23 Writer Ogden 24 Abu Dhabi,
- Dubai et al. 25 __-Z Camaro 28 Part 2 of quip 34 Jose of dance
- 36 Conversation opener 37 Andean tuber 38 Standoff
- 41 Roman greeting
 42 Image
 produced by
- ultrasound 44 Paint additive

By Alan P. Olschwang Huntington Beach, CA

8 Bohemian

9 Lah-di-__ 10 Fish-eating

Madness org. 12 Undemanding

O'Connor

25 Admission of

defeat 26 Copier brand

27 Man from Muscat

29 Hindu teacher

30 Expressions of

defiance

hawks

13 Pismires 18 Serious cut

19 Lofty 23 Sgt. or cpl. 24 Merkel and

11 March

- 46 Part 3 of quip 49 Messes up
- 50 Golfer Ernie
- 51 South African
- currency 53 Before, before 56 Expunge 58 Harem room
- 61 End of quip 64 Kind of cheese 65 Five-star
- review 66 Bit of info
- 68 High peaks 69 Pert
- DOWN 1 Fillet fish
- 2 Singer Collins 3 Sitarist
- 5 Gossipy woman
- 6 Cook of "The Maltese
- Falcon" 7 "Peer _
- Shankar "Exodus" hero

- 31 Studio sign 32 Word of

- 33 Wide-mouth pitchers 35 Constant carper 39 Med. tests 40 Give a rotten review to
 - 48 Pageant band Requisites 53 Andrews and Keesler 54 FDR's dog

43 Burdensome

45 Funnyman Skelton

47 Vestiges

56 List ender 57 Invitation abbr. 58 Takes two from Column B 59 __ ex machina 60 Military force

55 Hot chamber

62 Nest-egg \$
63 Drivers' org.

See Friday's paper for answers to today's crossword.

WWW.TCUDAILYSKIFF.COM • WWW.TCUDAILYSKIFF.COM • WWW.TCUDAILYSKIFF.COM

Tickets \$8.50 members \$6.50

817.738.9215 www.themodern.org

arrive before A CASII
11 pm and you could WIN WAY

21 + Only

Ladies Night (LADIES GET IN FREE) Guys only \$3 Cover until 10 pm \$1.50 Domestic Longnecks ALL NIGHT 4750 Bryant Irvir

817.361.6161 \$1.50 Wells and Wines TOMORROW NIGHT

For more info check out "Applications" at DailySkiff.com/skiffjobs or stop by the newsroom in S. Moudy 291

TAKE-OUT window & TO-GO orders Open from 11 to 11 • 7 days a week

Pizza & chicken wings 10 BEERS ON TAP 20 BOTTLED BEERS WINE DAIQUIRIS

3015 S. University Dr. Fort Worth 76109 817.386.9601

35¢ PER WORD PER DAY 45¢ PER BOLD WORD PER DAY www.tcudailyskiff.com/classifieds TO PLACE YOUR AN

HELP WANTED

SPORTS-MINDED APPLY Top Gun Promotions, has call Kimberly at 940.329.8270 openings to start TODAY! Great Part-Time flexible hours starting at \$20.00/HR. 1 Block from campus YOU'RE GONNA LOVE THIS 817-546-3905

OIL/GAS LEASING AGENTS NEEDED!

Students! Evenings/Weekends Flexible

Move-In Price! Cal 817.797.6803 Scheduling. 469.371.1377

great families for top pay. Flexible Be your own CEO Free 2 min msg hours, very rewarding! 817.442.0225

HELP WANTED Child Care Needed. Need care for 3 yr old. evenings and STUDENTS Saturdays. close to TCU Pay negotiable

FOR RENT

HOME! Newly Remodeled, Central A/C, 2 blks to TCU, 4 bds/2 bath, 1800 sf, all appliances, PERFECT Seeking Dependable Money Motivated FOR FOUR ROOMMATES! Special

SERVICES

Seeking qualified nannies to work with BUSINESS OPPORTUNITY

A look at diving star R.J. Hesselberg, Mountain West diver of the week **TOMORROW**

MEN'S BASKETBALL

Dougherty's Greek visits try to gain team support

By BRETT LARSON Sports Editor

The men's basketball team added 13 meetings to its schedule this week that could have a lasting effect on the win total.

In an effort to drum up student attendance at men's basketball games, players and coaches are attending Greek meetings asking for student support.

At a Sigma Chi chapter meeting Tuesday, head coach Neil Dougherty asked members to start making basketball games an event and said their presence could be a determining factor.

"Student body participation is key to the sport of college basketball," Dougherty said at the meeting. "The noise, the color, the mood, the energy is generated by the student body."

Assistant Director of Athletics Marketing John Festervand also spoke with the Sigma Chi members about possible fraternity events at basketball games.

Festervand told the men that basketball games could be used for a chapter night or a date night, whatever it takes to get them to show up in numbers to home games.

"We got this million dollar LED board," Festervand said. "We're playing a lot more popular music, our band has been great and I think the overall atmosphere has just gotten so much better."

The Horned Frog basketball team sits at second place in the Mountain West Conference this season and is 10-1 at home, but small turnout at home games sill plagues the team.

Dougherty said playing on the road in the Mountain West is a difficult task with away crowds screaming, heckling and numbering in the thousands, and that makes home games even more important.

TCU is playing catch up in terms of home atmosphere and attendance, and Dougherty said the comparison right now is not even close.

"They've got an obvious jump on us in that category," Dougherty said. "We'll go to Utah this weekend and probably play in front of about 16,000-17,000 and a large part of that is going to be student body."

At the last home game, 3,210 people attended, leaving almost 4,000 seats empty in the coliseum.

and long-term benefits for Scott said.

the Frogs favor, Dougherty had more UTA fans.

crowd influences how play- away game," Scott said. ers react to adversity in a

"The noise, the color, the mood, the energy is generated by the student body."

Neil Dougherty Head Coach

a big crowd and want to play better in front of their people," Mitchem said.

The long term or big picture benefits of increased Mitchem all said they were attendance and atmosphere uncertain as to why the team has to do with recruiting, Dougherty said.

"Kids want to play in gympeers," Dougherty said.

Freshman point guard Mike ers have entering college.

"When you think about playing basketball in col-

Increased turnout from the fans and all the peostudents has immediate ple with TCU shirts on,"

So far, the most packed A big game atmosphere game Scott has seen this seacreated by students has the son at TCU was against the immediate effect of being University of Texas at Arlingable to influence a game in ton, a game that might have

"I think that a lot of the Sophomore guard Keion people there were from UTA Mitchem said the home so it was kind of like an

Delta Delta is one of the sororities that the basket-"Most players get hyped ball team met with. The sororwhen they know they have ity has scheduled a "Deltas Only" event for the University of Nevada, Las Vegas game next Wednesday.

> Sophomore Tri Delt president Rachel Scarbrough said the sorority is going to support the team on a more regular basis.

> Sophomore Pi Kappa Phi President Matt Boaz said the fraternity is planning an event, possibly with a couple other chapters.

> Dougherty, Scott and has not been able to draw support, but had a few ideas.

The team's first two seasons nasiums that have a sizzle or in the Mountain West were lospop to it, and they want that ing efforts, especially when pop to be created by their compared to TCU's other major sports, Mitchem said.

Some fans just don't know Scott said TCU home games what days basketball games fail to reach expectations play- are at TCU, or even worse, don't realize TCU has a basketball team.

"One girl told me she didn't lege, one of the biggest even know we had a basketthings you think about is ball team," Scott said.

MEN'S BASKETBALL head coach Neil Dougherty talks to Sigma Chis about the importance of student support at home games.

NATIONAL

NCAA adjustments aid athletes

By EDWARD LEWIS The (San Diego State) Daily Aztec

SAN DIEGO — When Caswas pregnant in 2004, a document haunted her.

It laughed at the senior triple-jumper from the University of Memphis when she wanted to keep her child. It tormented her when she wanted to keep competing.

It was a small piece of paper that required the signature of each member of the Memphis women's track team.

And it held the key to Harding's fate.

The paper clearly stated that if any infraction was commit-

ted, a scholarship would not they dealt with (the issue of be renewed. Harding's pregnancy fell on the list of infractions and she was faced with sandra Harding found out she a difficult choice. Lose her baby to abortion, or lose her scholarship. Harding chose to keep her child and the track scholarship allowing her to pay for school disintegrated, forcing Harding to work two jobs while pregnant in order

to remain at Memphis. Months later, several track members at Clemson University shared Harding's dilemma when they were forced to have abortions to keep their scholarships.

"Each university was left up to its own to determine how

pregnancy)," said Mike May, San Diego State assistant athletic director.

However, on Jan. 13, the Division I Management Council voted 46-5 in favor of a proposal preventing schools from retracting scholarships because of pregnancy, depression, addiction, mononucleosis and eating disorders.

"This is certainly something that protects the student athlete," May said. "We are all in favor of that.

"The more things you can gather to assist student athletes (the better), and this is another example of the NCAA taking a step toward doing that."

INTRAMURAL SPORTS

GAME OVER

ANDY CHISOLM of the Lords of Elevation attempts a layup against the Fiji C's during an intramural basketball game. Basketball is one of the remaining intramural sports after a lack in participation eliminated some of the other activities.

Low involvement nixes handball

By ROBERT BEMBER Staff Reporter

After two semesters of low student interest, team handball has been removed from the spring intramural schedtraditional sport.

events that are scheduled for heny said. this semester," Mike Hacktively, Hackemack said. Flag and adding sports. football produced over 120 over 80 teams this semester, students to enjoy." Hackemack said.

With handball being a non- handball, quickball will be put basis. ers and officials lacked some time this spring. necessary knowledge of the game, Hackemack said.

"It got kind of chaotic," Hackemack said. "We were special events gym. probably one scuffle away from an accident and we didn't requests for a spring softball want that to happen."

was a popular intramural

"I kind of wish that the ule in favor of another non- intramurals program was geared more towards addi-Money made from intramu-

emack, the assistant director rals goes into the intramurals of campus recreation-intramu- budget, and eventually into ral sports, said. In its two the campus recreation budspring semesters of existence, get, Hackemack said. Hackhandball had only 7 and then emack said monetary issues 11 participating teams, respec- never play a role in removing backyard," Breheny said.

teams this past semester, and ey-making program," he said. likes the change to quickball. five-on-five basketball has "It's simply a fun program for Christianson is part of a group

traditional sport, both play- on the schedule for the first Quickball is a four-on-four version of competitive wiffle-

> ball that will be played in the "There have been some

league," Hackemack said.

Dennis Breheny, Intramurals "Most schools have softball in chairman of Phi Gamma Del- the spring, but due to our lack ta, said he thought handball of field space, and we have to share with sport clubs and other things, we can't play softball in the spring."

"Quickball is something to take the place of softball so I "We've got a few new tion than subtraction," Bre- hope we get a good response from that." Breheny said wiffleball is a

sport that reminds him of his childhood. "Wiffleball still kind of trig-

gers memories of when I was 8 years old in my grandma's Brad Christianson, a soph-"Intramurals is not a mon- omore radio-TV-film major,

of students that plays wiffle-With the removal of team ball on campus on a regular

"I've never heard of anybody that played handball," he said. "So I think wiffleball will be far more popular."

The quickball season will begin after spring break, as well as outdoor soccer and sand volleyball. Five-on-five basketball began this week.

NATIONAL

Utah basketball in losing streak

By CODY BRUNNER Daily (University of) Utah Chronicle

SALT LAKE CITY — After a loss to the New Mexico Lobos on Tuesday and a weekend date with the TCU Horned Frogs on the horizon, the struggling Utah Utes are in need of a break from the current

three-game slide.

With Utah's three consecutive losses and the Horned Frogs' three consecutive wins, the teams' gap in the conference standings is widening.

It could've been adjusting to the rambunctious fans on hand at The Pit. Maybe it was New Mexico's stringent defense. Whatever the reason, the Utes just couldn't find a rhythm against the Lobos on Tuesday night, and the result was a 77-67 overtime defeat ence loss.

"Utah and New Mexico is game," New Mexico's J.R. Giddens said.

Utah (10-7, 1-3) saw itself fall into a seemingly insurmountable Utes committed 10 turnovers in the first and 16 overall.

could be a problem when the

TCU ranks fifth in the nation Steve Alford said. "It's a learnin steals with 10.6 a game and sophomore guard Jason Ebie lot of leads because we couldn't leads the team with 2.2 steals

Leading the shooting game for

"It's a learning process, and we've blown a lot of leads because we couldn't guard players. We were able to guard players down the stretch tonight."

Steve Alford

New Mexico head coach

the Utes on Tuesday was senior guard Johnnie Bryant. He scored nine points in the first half, then of 16 giveaways from the Utes opened the second half with two to score 23 points off turnovers. Utah's third consecutive confer- consecutive 3-point shots to keep the Utes in the game.

Bryant's offensive surge always going to be a tough spurred the Utes to a comeback, and the senior was key to a 21-3 run midway through the latter first meeting between the Frogs half that gave Utah a 56-47 lead. The Lobos (16-4) responded by — the guard didn't shoot a field goal in the final 13 1/2 minutes These ball handling woes of the game.

"Our defense was the differ- season.

Horned Frogs come to town. ence," New Mexico head coach ing process and we've blown a guard players."

Luke Nevill came alive late in the contest and made a potential game-winning shot with 1:13 left in regulation, but a costly foul led to game tying free throws. Utah still had the opportunity to win the game in regulation, but a deep 3-point attempt from Tyler Kepkay was off the mark and it was sent to overtime.

The extra period belonged almost entirely to New Mexico. The Lobos used an 11-3 run to snag the win.

New Mexico took advantage Bryant finished with a gamehigh 25 points while shooting 8-for-11 from the field to lead the Utes.

Saturday's game will be the and the Utes this season.

Last season TCU and Utah hole in the opening half. The putting the clamps on Bryant split their two matchups, with the away team coming out on top each time.

TCU is 1-5 on the road this