
Digital Kenyon: Research, Digital Kenyon: Research,

Scholarship, and Creative Exchange Scholarship, and Creative Exchange

The Kenyon Collegian College Archives

10-28-1999

Kenyon Collegian - October 28, 1999 Kenyon Collegian - October 28, 1999

Follow this and additional works at: https://digital.kenyon.edu/collegian

Recommended Citation Recommended Citation
"Kenyon Collegian - October 28, 1999" (1999). The Kenyon Collegian. 353.
https://digital.kenyon.edu/collegian/353

This Book is brought to you for free and open access by the College Archives at Digital Kenyon: Research,
Scholarship, and Creative Exchange. It has been accepted for inclusion in The Kenyon Collegian by an authorized
administrator of Digital Kenyon: Research, Scholarship, and Creative Exchange. For more information, please
contact noltj@kenyon.edu.

www.kenyon.edu
www.kenyon.edu
https://digital.kenyon.edu/
https://digital.kenyon.edu/
https://digital.kenyon.edu/collegian
https://digital.kenyon.edu/archives
https://digital.kenyon.edu/collegian?utm_source=digital.kenyon.edu%2Fcollegian%2F353&utm_medium=PDF&utm_campaign=PDFCoverPages
https://digital.kenyon.edu/collegian/353?utm_source=digital.kenyon.edu%2Fcollegian%2F353&utm_medium=PDF&utm_campaign=PDFCoverPages
mailto:noltj@kenyon.edu

Self-stu- dy accreditation

committee, page 2

State of the student
leader, page 4

H-- E

Breaking out the winter coat
t ...

CDC hosts Career
Day, page 6

I .V ,. i -

Eddy Eclart

Cold weather in recent days has brought out the gloves, scarves, parkas and furs along Middle Path.

Nobody opens at KC,
page 8

Soccer enjoys successful
weekend, page 12

K-E-N-Y-O-- N

C -- O 'JL E -- G -- I -- A -- N
Volume CXXVII, Number 8 ESTABLISHED 1856 Thursday, October 28, 1999

Lord Kenyon's visit keeps tradition alive
BY BONNIE CROCKER

Staff Reporter

The Right Honorable Lloyd
Tyrell-Kenyo- n, Lord Kenyon and
Sixth Baron of Greddington, and
his wife Lady Sally Kenyon made
heir first official visit to Gambier
his week. The visit came in honor
jfFounder's Day on the 175th an- -

jiversary of Kenyon College.

Lord Kenyon's visit continued
a tradition established by Lord
Kenyon's grandfather in 1924; the
fourth Lord Kenyon took part in

the college's centennial celebration
of that year and the fifth Lord
Kenyon was present at the 150th
anniversary in 1974.

College President Robert A.
Oden, Jr., identified this continu-

ing relationship between college

'Thank you; we have not forgotten, we will not

forget, our debt of gratitude to your family.'

President Robert A. Oden, Jr.

and family as unique and worthy
of careful cultivation. He points out
that there are very few American
colleges remaining that can boast

such a shared history. It is an im-

portant link in the eyes of both par-

ties, and the invitation was ex-

tended to Lord and Lady Kenyon

with this in mind.
Although this is the first time

the sixth Lord Kenyon has been
officially welcomed to the campus,
it is not his first visit to Kenyon.
In the summer of 1969, after gradu-atin- g

from Magdalen College,
Cambridge, he spent several
months touring the U.S., paying his

way by selling ice cream in Detroit.
see KENYON, page three

Trustees establish
new teaching award

BY LINDSAY SABIK

Staff Reporter

The Kenyon College Board
of Trustees has established a new
program of teaching awards, the
Trustee Teaching Excellence
Awards, which will be awarded
each year to one junior, untenured
faculty member and one senior,
tenured faculty member in the
Kenyon community.

Each winner will receive a

cash prize of $15,000. This teach-in- g

awards program was
established after the board reevalu-

ated its old program, established

in 1989 and continued until the
1998-199- 9 school year, which
awarded two faculty members each
year with $1,000. The board's de-

cision to establish this new award
reflects their belief that "first rate
teaching ought to get a truly ex-

traordinary prize," said President
Robert A. Oden, Jr.

Along with the monetary dif-

ference, there are two other main
differences between the new
awards program and the previous
one. The first is that there is no

limit on the number of times a
faculty member may win the award.

see TEACHING, page two

Despite marker debacle, campus theft reportedly down
BY JUSTIN KARPINOS

Staff Reporter

Statistics show that Kenyon
College is experiencing a decrease

the number of campus thefts.
Between the 1997-9- 8 and 1998- -
1599 academic years, the number
f on-cam- pus thefts fell from 99 to

51, according to Director of Secu-"lyan- d

Safety Dan Werner.
Werner acknowledged that

me statistics may be misleading,
Sven the somewhat ambiguous
"aiure of the term theft. "Theft is,

according to the law, 'depriving
the rightful owner the use of a
product or material,'" he said. "Bur-

glary is defined as breaking in using
'stealth, force or deception.' Rob-

bery involves physical force against
a person." When the Department
of Security and Safety keeps sta-

tistics, it regards cases where
possessions are stolen from dormi-

tories as theft, though technically
they are burglaries.

Werner, who worked as a po-

lice officer for six and a half years
before assuming his current posi- -

Y vy) jaji;- -

Friday: Partly sunny, high in Sunday: Chance of rain, low
"iid 70s, low 40s. in mid 40s, high near 65.

Saturday: Partly cloudy, high Monday: Partly cloudy, low
'0-?-

5. in low 40s, high in low 60s.

We keep an open campus here, which is nice

because we let visitors in freely, but it's also a

double edged sword, because if someone re-

ally wanted to, he could just walk in and take

a bike or eat dinner at Peirce.'

Director of Security and Safety
Daniel Werner

tion, attributes the decline in theft
to a number of causes. Most impor-

tant is the addition of one more
security officer to the force. While
Werner concedes that this indi-

vidual is not personally responsible
for the decrease in thefts, the issue
of officer visibility is of utmost
importance.

"Having this extra officer

means we're out there another 40

hours every week," he said. The
Office of Security and Safety cur-

rently employs 16 officers, 10 of

which are full-tim- e employees.
Three full-tim- e officers are de-

voted to monitoring the
construction sites on South cam-

pus.
Increased student responsibil

ity is also a cause of the reduction
in theft. "I think the students here
have been better about locking
things up and' being smart," noted
Werner. "We keep an open cam-

pus here, which is nice because we
let visitors in freely, but it's also a
double edged sword, because if
someone really wanted to, he could

just walk in and take a bike or eat

dinner at Peirce."
Techniques used by the de-

partment to handle campus crime
more effectively also contribute to
the fall in numbers. Werner marks

the locations of campus crimes on

a large aerial map of Gambier in

his office to aid him in strategically
placing officers on campus. North
campus is particularly prone to bi-

cycle theft, while sightings of
suspicious persons on campus are

see THEFT, page three

2 The Kenyon Collegian

Self-stud-y

BY DANIEL CONNOLLY

AND SETH GOLDEN
Senior Staff Reporters

Kenyon College's self-stud- y

steering committee (SSC) will is-

sue a preliminary report in Febru-

ary 2000, summing up the work it

has done since its creation in fall
1998. It will amount to a massive
sociological study of the campus.
Virtually every aspect of life at the
college is under scrutiny.

"It's supposed to be totally
comprehensive," said Bruce
Gensemer, professor of econom-

ics and the self-stud- y coordinator,
who has been granted a reduced
teaching load as well as office
space to lead the study.

More than 20 administrators,
faculty and students in six subcom-

mittees of the SSC are casting a

critical eye on everything from the
effectiveness of faculty gover-

nance to the quality of dining ser-

vices. The whole purpose of the
exercise is to gain reaccredidation

October
Oct 20, 8:18 p.m. Medical call
regarding a student with a cut on
their head. The student was trans-

ported to the Health and Coun-

seling Center to be treated by the
College physician.

Oct. 20, 8:35 p.m. Theft of por-

table CD player and CDs from
vehicle parked at South Lot.

Oct. 21, 8:18 a.m. Unregis-
tered partyunderage possession
of alcohol at Old Kenyon.

Oct. 21, 4:00 p.m. Vandalism
to vending machine in Old
Kenyon.

Oct. 22, 2:05 a.m. Intoxicated

underage student outside Parish
House.

Oct. 22, 9:55 a.m. Medical call
regarding injured employee at
Stephens Hall.

Oct. 22, 2:15 p.m. Theft of mi-

crowave from kitchen at Caples
Residence.

Oct. 22, 5:20 p.m. Theft of bi-

cycle from outside Bolton Theater.

Oct. 23, 2:00 a.m. Underage
consumption at party in Hanna
Hall.

Oct. 23, 2:41 a.m. False fire
alarm at Mather Residence. Pull

'iUy a : V;i.;: -- ..iijj

Advertisers should contact Dana Whitley for current rates and

further information at (740) 427-533- 8 or 5339, or via e-m- ail at

collegian(akenyon.edu. All materials should be sent to: Advertising

Manager, The Kenyan Collegian,

Yearly subscriptions to The

polls suggest future
from the North Central Association
(NCA) for Kenyon, a process that
takes place every 10 years. Kenyon
is expected to identify its problems
through the self-stud- y and then
take steps to correct them.

In general, this means render-

ing general impressions into quan-

tifiable data through studies and
polls. In the case of general edu-

cation, it meant administering a

standardized test (the ETS Aca-

demic Profile) to the class of 2001
last semester. Students' average
overall score was 468 out of 500,
which was surpassed by just one
other college. But Gensemer
pointed out that most of the 64
colleges in the comparison group
were neither prestigious nor selec-

tive.
"It's obvious that we were at

the top of the rung," said
Gensemer. "But that doesn't nec-

essarily mean that Kenyon is do-

ing the best job for its students,
because the value-adde- d factor
differences in scores from year to

20-2- 6

station pulled on 2nd floor.

Oct. 23, 8:30 a.m. Underage
consumptionvehicle accident.

Oct. 24, 12:21 a.m. Fire alarm
activated at McBride Residence
from burnt popcorn.

Oct. 24, 1:08 a.m. Underage
possession in the basement of
Hanna Hall..

Oct. 24, 2:01 a.m. False fire

alarm, pull stations pulled at
Leonard Hall.

Oct. 24, 11:30 a.m. Theft of
items from the Ernst Center.

Oct. 24, 6:29 p.m. Theft of item

from locker at Wertheimer
Fieldhousevandalism to locker.

Oct. 24, 11:20 p.m. Underage

possession at party in Hanna
Hall.

Oct. 25, 4:25 p.m. Vehicle ac-

cident involving College van in

Mount Vernon.

Oct. 25, 8:39 p.m. Medical call

regarding student with injured
ankle. The College physician was

contacted.

Oct. 26, 10:35 a.m. Drug para-

phernalia found in Pierce Hall
Dining Room.

P.O. Box 832, Gambler, Oi l, 43U22.

Kenyon Collegian are available for

$30. Checks should be made payable to The Kenyon Collegian and

sent to the BusinessAdvertising Manager.

NEWS

'It's obvious that we were at the top of the
rung, but that doesn't necessarily mean that
Kenyon is doing the best job for its students,
because the value-adde- d factor really isn't in

Professor of Economics and
SSC Coordinator Bruce Gensemer

year really isn't in here. You can
get these kind of scores just by at-

tracting good students."
The largest group of Kenyon

students (100) scored in the 460s,
which put them somewhere be-

tween the 63rd and 78th percen-
tile nationally. Curiously, just 38
percent of Kenyon students
reached the top level of proficiency
in the writing section of the multipl-

e-choice test, while 46 percent
and 51 percent managed the top
levels at math and at readingcriti-
cal thinking, respectively. One of
the subcommittees is deciding
whether to administer the test
again to establish comparative
data, Gensemer said.

Conducting polls has been
another trademark of the SSC's
work so far. Though Gensemer
wasn't ready to release (he results
of these surveys in theirxntirety,
he did release specific pieces of
information.

A poll conducted in the spring
of 1999 revealed that Kenyon's
alumni from the class of 1994 were
generally happier with their under-

graduate education (76 percent
described themselves as very sat-

isfied with their undergraduate
experience, for example) than
were the alumni of five similiar

colleges, Gensemer said. Yet the
alumni also reported that their ex-

perience at Kenyon had not en

Teaching:
CONTINUED FROM PAGE 1

Whereas, under the old program, a

faculty member was only eligible
to win once, under this program
there is no bar from a member of
the faculty winning the award two

or more years in a row or as many
time j as he or she is chosen.

The second difference is that
candidates may be nominated by a

wider group of people than under

the old program and a wider range

of evidence is looked at in choos-

ing winners. In the past, students
nominated candidates and the only

evidence used in choosing winners

were the letters of nomination and

support submitted by students.
Under the new program, both stu-

dents and fellow faculty members

can nominate candidates. When

choosing winners the entire files

of the nominees, includingthe regu-larcour-
se

evaluations, which were

recently made mandatory, will be

taken into consideration.
Because performance over an

entire career rather than a single

year will be taken into consider-

ation, Odcn sees this more
systematic and comprehensive sys

changes for Kenyoif

hanced their quantitative skills and
foreign language skills. Alumni
also pointed out a lack of diver-

sity on campus as a problem,
Gensemer said.

The SSC surveyed faculty
about the content of its courses in

June 1999 and found that many
courses emphasized disciplinary
content, critical thinking, synthe-

sizing information and writing;
fewer courses emphasized quanti-

tative reasoning, artistic creation,
values and ethics, foreign language
and studio or lab experience.

Both the alumni poll and the
course content poll seem to con-

firm the findings of the Curricu-

lum Review Committee, which
has recommended a new curricu-la- r

model designed to correct
shortcomings in, among other
things, student numeracy and abil-

ity in a foreign language.
The SSC conducted a more

general survey of the faculty con-

ducted at the end of August 1999.
The SCC has not summarized the
results yet, but Gensemer said that

many faculty believed that
Kenyon's institutional support for
scholarly projects (research sab-

baticals granted, for example) was
insufficient. However, two-thir- ds

of faculty agreed or strongly
agreed with the statement
"Kenyon's expectations for my
scholarly engagement are appro

career performance
tem as allowing for more risk-taki- ng

and experimentation amongst
the faculty.

Nominations for the awards
will be solicited from Kenyon stu-

dents and faculty before Dec. 1. As
under the old program, the presi-

dent, the provost and the two
associate provosts will consider
nominees and narrow the pool to

three finalists in each of the two
categories. These names will be
submitted to the Curriculum and
Faculty Committee of the board of
trustees, which will recommend
winners to be approved by the full

board.
Award winners can use the

$15,000 for any purpose. Accord-

ing to Provost Ron Sharp, this
award is simply a "recognition of
first rate teaching with no strings
attached."

The award is made possible
by a donation from Trustee Emeri-

tus Robert J. Tomsich, chairman
of Ncsco, Inc. who served on the

Kenyon Board of Trustees from
1978 until 1998. Tomsich said,
"As I passed from active trustee-

ship to an emeritus role, I felt the

Thursday, October 28,

priate," and some were neutral
the subject, Gensemer sai-Kenyo- n

College President Robe-A- .

Oden, Jr., has emphasiz;
scholarship during his time;

Kenyon, and last spring the facu;

approved legislation which cli
fied (some said stiffened) the a

quirements for scholarly output
and

tenure and promotion decisions ihe

The poll also indicated it
"the faculty governance syster

has a number of detractors, to

the least," Gensemer said. Facut

also expressed some concern afe

fringe benefits.
Another survey conducted:

May 1999 looked at the opinio:

of Kenyon's staff, from custody
to top-lev- el administrators.Asrrii

ing number of them said thatco:

tact with students was the best pi-o-
f

the job, Gensemer said. A si;

nificant minority of staff membt:

reported dissatisfaction with tb

handling of annual performan;:

evaluations and job re-class- iffe

tion decisions involving changs

in pay, Gensemer said. He said tk

the human resources departme:

was already working on the prrt

lem. Other points of concern ii--
l

eluded traffic, parking and pay.

The SSC has used numeral:

other resources, including survey:

conducted by the alumni office an;

surveys administered to first-yea- r!

and seniors. It even polled parenu

of enrolled students in May an:

found they were ecstatic abot:

Kenyon, Gensemer said.

By February, the SSC is ei

pected to come up with a draft of:

report which it will circulate fc

comment among interested parte

on campus. It will prepare a fc
copy by the end of June 200(

Kenyon should receive

reaccredidation by June 2001.

board needed to do more to ec

courage and recognize excellence

in the faculty."
Provost Sharp agreed, saying.

"This award is a reaffirmation ot

the centrality of teaching a:

Kenyon.Teachinghas always bee'

central to our mission, and I thnl

the trustees want to acknowledge

that in a significant way.

UT uncle dan'Sn
ot Auumicr JL TAOFRN

NIGHTLY ENTERTAINMENT

Sunday -- Open 12:00-7:0- 0 p.m.

Monday - Monday Night Foolbul

Special I'l ices

Tuesday - Tijuana Toss

Wednesday -- Open Mic Night

Thursday - Karaoke

Friday - Comedy Caravan Nig1'1

Niilionnlly Towiiij Ciw"1"

Saturday - Live Entertainment

MT. VERNON J
150 Howard Street 392-- I 588b

Thursday, October 28, 1999

Director ofcounseling
expected by November

BYEDDYECKART

Photo Editor

The Kenyon College Health

jnd Counseling Center is nearing

die end of a five-mon- th search for a

jew director, following the retirem-

ent of Dr. Clarke Carney in July,

fjjcole Keller, a counselor at the

Health Center and chair of the

search committee, confirmed yes-:erd- ay

that the committee has sel-

ected a candidate, but has not yet

ecejved confirmation from Dean of

Students Donald Omahan and Presid-

ent Robert A. Oden, Jr. She added
that she hoped to have the individual

on campus by November and worki-

ng by next semester.

"What we are looking for is

twofold," Keller said. "We are
looking for someone with a good
clinical base and someone who has

a vision for a place like Kenyon."
According to Keller, this vision

entailed a "proactive approach", or
an active involvement in the comm-

unity, rather than a simple prese-

nce at the Health Center. Alison
Mitchell '03, the student represent-

ative on the search committee,
agreed, stating that the center "needs
someone who has good leadership
skills and is a good clinician."

The search, which began in

Driver in Gambier
collision life-flight- ed

to Grant Hospital
BY ASHLEY GRABLE

News Editor

Two vehicles collided
yesteday at the intersection of
State Routes 308 and 229 in
Gambier, causing one driver to
be life-flight-

ed to the Grant Hosp-

ital of Columbus. The collision
occurred between 3:45 and 4
p.m., according to estimates by
Kenyon College Director of Sec-

urity and Safety Daniel Werner
and State Highway Patrol
Trooper Misty Waller.

Gambier resident Elizabeth
Sayrs was cited at the scene of
Ike collision for failure to yiled
lo a stop sign, according to a re-

port filed by the State Highway
Patrol. Sayrs Honda Civic
turned onto Route 229 northb-

ound, according to Waller,

' We are looking for
someone with a good
clinical base and
someone who has a

vision for a place like
Kenyon.'

Kenyon College
Counselor

Nicole Keller

July, is the result of the retirement
of Dr. Clarke Carney. "I decided I

have been in the psychology pro-

fession long enough," said Carney,

citing that he desired to spend more
time with his family and projects
such as writing and genealogy. He

intends to remain in Gambier and
will continue to frequent plays and
sports games at Kenyon.

"On a personal level," said
Keller of Carney, "he had a nature
about him; he was kind, sensitive,
and witty."

With the pending approvals 0f
Oden and Omahan, the position for
director will likely be filled by earjy
November.

when it struck a Chevrolet
Blazer driven by Jeffrey
Newman of Delaware, Ohio.
Werner said that the Blazer came

to rest on its roof.
Both drivers involved in the

accident were transported to the
Knox County Community .Hos-

pital in Mount Vernon, accord-

ing to Waller. Newman was then

taken by helicopter to Grant
, Hospital, where he remained in

stable condition at press time.
Both drivers were wearing
seatbelts at the time of the colli-

sion, according to the report filed

by the State Highway Patrol.
Waller was acompanied by

Trooper Carolyn Veisler at the

scene. Kenyon's Security and

Safety reponded by conducting
traffic while the troopers were
attended to the accident.

DIO RdriDLINQ ROJE

NEWS The Kenyon Collegian 3

Kenyon VI meets

Dan McCarthy

Director of Public Affairs Tom Stamp; Lady Sally Kenyon; Sir Llyod Tyrell-Kenyo- n, Lord and Sixth Baron
of Gredington; and Mcllvaine Professor of English Perry Lentz.

Kenyon: environmental message
CONTINUED FROM PAGE 1

In his travels he decided to stop in

Gambier.

Though the college was not in

session and the campus empty, he

remembers receiving a very warm
informal welcome. According to
Lord Kenyon, that hospitality has
not vanished. On his return he was
again struck by the Kenyon
community's continued interest in

its connection to his family.
In a candid conversation with

the Collegian, Lord Kenyon em-

phasized the strangeness of grow-

ing up knowing that somewhere
across the Atlantic Ocean, there
was in fact a college named for
him. He remembers a visit the
Kenyon choir paid to his family in

England in the 70s with great clar-

ity because all the students were
wearing blazers with the Kenyon
crest. He describes the crest as
something intensely personal;
there is rather an odd feeling that
accompanies the knowledge that a
whole group of non-fami- ly mem-

bers use the crest and feel some
sense of loyalty to the name. Not
to mention the fact that a whole
portion of his family history is con-

tained in the college archives.
However, bizarre though it

sometimes may be, Lord Kenyon

says he is also very proud of the

Theft: outsider crime may increase
CONTINUED FROM PAGE 1

mostly located near Old Kenyon.
Often, those responsible for

campus crime are not students. A
number of break-in- s at Ernst Cen-

ter two years ago were not work of
outsiders, and the college has since
responded by installing a numeri-

cal keypad system to restrict access
to certain areas of the Center.

Werner attributes the presence
of outsider crime to an influx of
newcomers to Knox County.
"Knox County is growing, and

Kenyon 1999

5H3 '

;w
U
1 , i t I

i f)i I

I v.
f

'1 (

A i

connection. It is particularly im-

portant to him now, as the role of
his family tradition is under such
intense scrutiny at home in the
controversy over the House of
Lords.

When asked to share impres-

sions of the college that bears the
family name, Lady Kenyon in par-

ticular responded with observa-

tions about the natural beauty of
Kenyon's campus, and its spa-

ciousness. "You don't realize how
lucky you are," she said, "to have
so much space!" It is, in her opin-

ion, one of the college's defining
characteristics, an idea that Oden
has touched upon repeatedly in
efforts to define Kenyon's distinct
sense of place.

Certainly, that sense of place
was present in Bishop Philander
Chase's vision as he founded the
college 175 years ago, with the
support of the Second Lord
Kenyon and other English bene-

factors like Lord Gambier, Lady
Rosse and Mr. Marriott. It is pre-

cisely that founding vision, and the
people who held it, that are cel-

ebrated in the annual Founder's
Day Convocation.

In their public lives the
present Lord and Lady Kenyon
support a similar vision and set of
values, among which Oden iden

many people are coming from
larger cities, so it's going to be
more of an issue."

Last weekend two stereo sys-

tems were stolen from an aerobics

room in Ernst when the door was

opened from the inside after a win-

dow was smashed with a
five-pou- nd weight from the Ernst
weight room. Werner has consid-

ered methods to avoid future
occurrences of such events, but he
noted that he "would rather be pro-

active than reactive."

Jft'

; a!
: h f

...- ,i t--

-.

tifies integrity, the preservation of
natural habitats, lives devoted to

public service and education as the
hope for the future. Speaking to an
audience assembled Tuesday in
Rosse Hall, Lord Kenyon touched
upon several of these common
themes.

He emphasized without hesi-

tation the way in which the educa-

tional "targets" established for
Kenyon by Chase and his support-

ers have been "exceeded countless
times." Speaking directly to the
class of 2003, Lord Kenyon urged
students to question the idea of
progress, particularly as it affects
the environment. If he had a mes-

sage for Kenyon students, it was
that they should work towards
closing the door on pressing envi-

ronmental concerns before it was
too late, and not "after the horse
has already bolted," as previous
generations have done.

"Kenyon College," said
Oden, "almost certainly would not
exist without the support offered
to Bishop Chase by the Second
Lord Kenyon. Hence, and impor-

tantly, our chief reason for invit-

ing the Sixth Lord Kenyon and
Lady Kenyon was to say, once
again, 'Thank you; we have not
forgotten we will not forget, our
debt of gratitude to your family.'"

The decrease in thefts has
trickled down to some other crimes
as well, though generally the effect
has not been as pronounced. Ac-

cording to the 1999-200- 0 Kenyon
Student Handbook, the number of
drug violations on campus fell from

29 to 27, while the number of con-

duct violations by either individuals

or organizations fell from 57 to 4 1 .

In contrast, the number of viola-

tions related to alcoholic beverages
on campus increased from 175 to
179.

The Kenton Collegian

The Kenyon Collegian
Editors in Chief: Jenny McDevitt, Grant Schulert
News Editor; Ashley Grable
Features Editor: Ericka Hively
Arts & Entertainment Editor: Sarah Hart
Sports Editor: Charlie Pugh
Photo Editor: Eddy Eckart
Opinion Page Coordinator: Gil Reyes
Diversions Editor: Dan Gustafson
Online Editors: Brent Shank
News Assistant: Konstantine Simakis

Business Manager: Dana Whitley
Business Assistant: Kyle Guthrie
Supscriptions Manager: Ann Rasmussen

Circulation Manager: Shannon Gross

Layout Assistants: Chris Meyers, Anne Morrissy, Beth Roche
Copy Editors: Kelly Castellon, Anne Morrissy

Advisors: P.F. Kluge, Cy Wainscott

State of the student leader

Student leaders at Kenyon
have the dual responsibilities

to implement change and engage students

What exactly does it take to be a student leader at Kenyon?
Running an organization? Planning your own event? Having name
recognition? It may be any number of these things and more, but as
long as it focuses on effort and not success, we will have student

leaders.
That isn't to say that leaders here aren't successful. Occasion-

ally we are. But, more often than not, our events are poorly attended
and our messages are not received. There are many organizations
here that are consciously attempting to rock the boat; The Voice,

organizations that are dealing with the sexual assault and harrassment

policies, mulit-cultur- al organizations and many others. From trying
to change the social structure of the campus to attempting to pro-

duce a night of theater, student organizationos increasingly come up

against the same brick wall.
For a student leader, this wall means planning an event that you

know is worthwhile aDd finding that even some of you closest friends

would rather go out drinking than attend. This wall means shouting

and then wondering if anyone is actually listening. This wall even

prevents the Collegian from having a full staff of writers. It is this

wall which prohibits our very tolerant campus from acheiving an

attitude of acceptance and for many students of under-represent- ed

groups, it is the difference between simply existing and feeling com-

fortable at Kenyon.
Unfortunately, those who aren't student leaders are seldom privy

to this deafening silence. There is a common Kenyon opinion that

things are okay as they are. Or at least aren't worth the effort needed

to implement change. Being a student leader at Kenyon goes be-

yond just rocking the boat. It means convincing the campus that the

boat needs to be rocked.
As student leaders, we want to make the effort. We take these

positions because we care about the issues they represent. We would

just like to know if anyone else out there cares, too.

' (O)H HUl. M;t

Office: Chas$ Tower at the top of Peirce Hall's main stairway

Mailing address: The Kenyon Collegian, Student Activities Center, Gambier, OH 43022.

Business address: P.O. Box S32, Gambier, OH 43022
E-m- ail address: collegiankenyon.edu
WWW address: http:www.kenyon.eduorgscollegian
Phone numbers: (740) 427-533- 8, 5339

The opinion page is a space for members of the community to discuss issues relevant

to the campus and the world at large. The opinions expressed on this page belong only

to the writer. Columns and letters to the editors do not reflect the opinionsof the Kenyon

Collegian staff. Voice from the Tower is used when a member of the Kenyon Collegian

staff wishes to express a personal opinion apart from the staff as a whole. All members

of the community are welcome to express opinions through a letter to the editors. The

Kenyon Collegian reserves the right to edit all letters submitted for length and clarity.

The Collegian cannot accept anonymous or pseudonymous letters. Letters must be

signed by individuals, not organizations, and must be 200 words or less. Letters must

also be received no later than the Tuesday prior to publication. The Kenyon Collegian

prints as many letters as possible each week subject to space, interest and appropriateness.

Members of the editorial board reserve the right to reject any submission. The

Collegian also will consider publishing letters which run considerably beyond 200

words. If such a letter meets the above criteria of space, interest and appropriateness,

the author will be notified and the letter will be published as a guest column.

The Kenyon Collegian is published weekly while the college is in session, except

during examination and vacation periods. The views expressed in the paper do not

necessarily reflect the views of Kenyon College.

OPINION Thursday, October 28

PARENT & VJEEItEMD

pA

BEFORE After
Phil Ham

Flag precedent can't be sei

MOLLY WILLOW
Staff Columnist

I believe our administration
wants to create a climate where all
students feel accepted and wel-

come. They probably wish they
could save the environmn'., the
dolphins, the whales and ;he:r park-

ing spaces. I believe they are against
drunk driving, date rape, racism,
sexism, classism, terrorism, pla-

giarism and Fascism. And
homophobia. But I do not need a

flag to tell me these things. I

believe this is implicit in the kind
of institution we attend, one that
supports its students and the
things that are dear to them, and
does its best to foster a sense of
security.

There has been a lot of talk
lately, mostly one-side- d, which has
centered arou nd gay rights and how
gay and lesbian students feel on
campus. I believe that certain stu-

dents have had unfortunate
encounters with people who are
probably not Kenyon's most shin-

ing examples of free-thinki- ng

individuals. I have had my fair
share of encounters with these
people as well, albeit for a differ-

ent reason, and I can honestly tell
you it sucks. In my case it was
because of things I'd written, but
the pointing and loud whispering
doesn't feel any better. I don'tthink
this is the kind of environment our
administration would be proud to
know existed. But I do believe they
are trying to help change it.

Still, the idea of trying to show
support with a gay pride flag on the
flagpole troubles me. I do not in

any way object to what it stands
for, but I don't believe it is a prece-

dent an administration can afford
to set. Allowing any flag but one
that represents the whole student
body to be flown opens the door to

abuses that would belittle the seri-

ous statement that the gay and
lesbian community would be try- -

'While I agree it

would be ideal if
everyone could just
be who they are with-

out fear of reproach,
it is not yet where our
world, or our campus,
is today.'

ing to make.
If we let one group fly their

flag we would have no basis to

deny other groups their day on the
pole. And who would we be to say
the symbol they might choose is

inappropriate? If the fraternities
wanted to fly their boxer shorts for
a day, because they represent their
collective male-nes- s, we would
have to let them. I do not think
underwear is the best way to repre-

sent our school, but they could call
the administration anti-ma- le and
up the pole those Hanes would go.
The Crozier Center could come
back and spackle the pole with
maxi-pad- s. Then the football team
might feel oppressed and hang their
jockstraps. As soon as we make a
flagpole a place for politics there is

no longer a basis on which to deny
people their right to express their
view.

If gay and lesbian students are

prepared to claim that its "the

thought that counts" (from Nora
Jenkins' column last week), then

they should focus more on trying
to change attitudes instead of try-

ing to draw attention to a symbol
that will most likely only provoke
further problems. There is also a

vast difference between removing
a flag and adding one. As Jenkins

stated, the NAACP wants to re-

move the Confederate flag in South

Carolina because they feel it does
not represent them. So would a

straight student be remiss to feel

the gay pride flag does not repre

sent them? There is no reas::

segregate the population with;

bols. If it is the thought that o:.

then we can all show our sup

by doing our part to crea:

friendly, welcoming environir

that we all know isn't possible,

is worthy nonetheless.

If gay and lesbian studet-lookin- g

for a show of support
'

need only look to the play pt

by the drama department last;

It had strong homosexual the:

and same sex kissing, and was:

formed for parents weekeo;

we're trying to prove that ;

accepting here, then taking V

and Dad to a production where:

guys kiss is pretty strong pro::

we didn't support our gay and

bian students, why would we kj

drawn attention to the issue.'

Turning our school flap

into a sort of bully pulpit

probably only polarize people

suDDort I'm sure the admini

tion has for its gay and lei"

students is implicit in the tact

there is a charter for a gay

lesbian organization. I see no!

wrong with trying to gather s

port for a cause, but homosexH

itself is not a cause, althoug

issues surrounding it may be

Jnorammis-wid- e events, ornoM

sneakers, as ALSO has iW

done this year, is a much k

way of trying to alert the sit:

body to its presence. That '

students have a choice

whether or not they will H
nifp

While I agree it wouldM

if everyone could just be

thnnt fear of reproach

not yet where our world,

campus, is today. I folly

my gay ana tesoiau u.v.- -I

know how. But I believe fly.

gay pride flag on the school';

pole is not a precede"si

administration can affordt"

has to represent us all as

not beliefs.

Thursday, October 28, 1999

TTn
The Kenyon Collegian 5

0 L CD DT CD (LJM VI (I

j u) cj o rA'OJ (c?)cnr?;
October 28th - November 3rd

Millie i

Thursday Lecture: "Disturbance in natural ecosystems: Scaling from fungal
DIVERSITY TO ECOSYSTEM FUNCTIONING," presented by Prof. CaH Friese,

sponsored by Biology Seminar Series. Higley Auditorium, 4: 1 5 p.m.
Lecture: Graduate Schools and Career Talk, sponsored by CDC

Ascension 220, 4:1 5 p.m.
Reading: short story author and winner of 1 999 GLCA New Writers Award

for fiction Becky Hagenston will read from her book "A Gram of Mars,"

sponsored by Kenyon English department. Ascension 220, 7:30-9:3-0 p.m.
Saturday BFEC Children's Series: "Pumpkin Crafts," sponsored by Brown Family

Environmental Center. BFEC, 10 a.m.

Dedication of Storer Hall, Storer 1 1 7, 12:30 p.m.
Monday Lecture: "When Should the United States Intervene?" sponsored by

Political Science department. Higley Auditorium, 8 p.m.
Tuesday Lecture: "Measuring Ecosystem Health: The response of wetlands to

Landscape ALTERATlON,"'presented by Prof. Siobhan Fennessy, sponsored by

Natural Sciences Division Colloquiums. Higley Auditorium, Common Hour.

Lecture: "Presidents and Prime Ministers," presented by Geoffrey Smith.

Peirce Lounge, Common Hour
Wednesday Lecture: "A Life in the Theater," sponsored by Faculty Lectureships,

presented by Wendy Wasserstein. Bolton Theater, 730 p.m.

Lecture: "Millenial Reflections on the Nature ch? Evil," sponsored by

Faculty Lectureships, presented by Elaine Pagels. Higley .Auditorium, 7:30 p.m.

Friday . Concert: Battle OF THE Bands, sponsored by Social Board. Philanders
Pub, 6 p.m.-midnig- ht.

Saturday Coffeehouse, sponsored by ALSO. Gund Lounge, 8 p.m.
Concert: Orion Quartet, Gund Concert Series. Rosse Hall, 8:30 p.m.

Sunday Speed Chess Tournament, sponsored by Kenyon Chess Club. Lower

Dempsey, 1 p.m.

Concert: Latif Bolat, well-know- n Sufi musician will perform tradi-

tional Islamic music, sponsored by Asian Studies, Religion, Music,

Multicultural Affairs, & International Studies. Storer Hall, 7:30 p.m.
Tuesday Concert: Moscow Nights, benefit concert for the Belica Orphanage in

Russia, sponsored by Campus Board of Ministries. Rosse Hall, 7 p.m.
Wednesday Film: "Dangerous Liaisons," sponsored by KFS. Higley Auditorium,

10:15 p.m.

IieJUoeJtojeJ
Thursday

Friday

Saturday

Snow Shoe Crabs, Ludlows, 485 S. Front St., Columbus
SoULFCMGER, Short North Tavern, 674 N. High St., Columbus
Addictive, La Cantina, 4195 Lincoln Park Ct., Columbus
Mike Robinson and Snake Eyes, Dick's Den, 2417 N. High St.,

Columbus
The Challengers, Hawk's Taverne at the Mill, 431 S. Columbus St.,

Lancaster

Soul Kitchen, Short North Tavern, 674 N. High St., Columbus

Bela Fleck and the Flecktones, Taft Theatre, Cincinnati, Oh.

Menu for Friday

Lentil, Tomato, or Vegetable Soup
Five Cheese Focaccia

' Salad
Carrot Cake

Cafe Chocolat

$5.00, 11:30 a.m. to 1:30 p.m., 201 W. Brooklyn

Thursday Julian Stanczak, (October 28 through November 28), works of this

Cleveland artist on display, Columbus Museum of Art, 480 E. Broad

St., Columbus
Friday Progressive Architecture Exhibition, (October 28 through

November 13), Martin Luther King Jr. Performing & Cultural Arts

Complex, 867 Mt. Vernon Ave., Columbus
Evelyn Glennie in ConcertFall, (October 29-30-), with Columbus

Symphony Orchestra, Ohio Theater, 55 E. State St., Columbus
Saturday Travel & Style Show, Verterans Memorial, 300 W. Broad St.,

Columbus
Sunday Small Paintings from the Taft Collection, (through January),

Taft Museum, 316 Pike St., Cincinnati, Oh.

100 Watt Smile And Reason Flew

A New Found Glory Nothing Gold Can Stay

AmonAmarth The Avenger

Ancient The Halls ofEternity

Tamar Braxton Ridiculous

Counting Crows This Desert Life
Danzig 6:66 Satan's Child
Bruce Dickinson Scream for Me Brazil
The Ex-Husba-

nds All Gussied Up

Foo Fighters There Is Nothing Left to Lose

Don Henley Otherwise

Michael Hurley Weatherhole
J-S- hin My Soul, My Life

The Lovin' Spoonful Greatest Hits Live at the Seville Hotel
Marcy Playground Sbapeshifter

Nevbula To the Center

Pet Shop Boys Night Life
Rage Against the Machine The Battle ofLos Angeles

The Roots Come Alive

Sonic Youth Goodbye 20th Century
Original Soundtrack Go Simpsonic with More Original Music from the TV Series

Original Soundtrack King ofthe Hill

Release Dates Courtesy of Ice Magazine.

Being John Malkovich (John Cusack, Cameron Diaz) A dejected filing clerk

discovers a portal to the inside of the unique experience that is being John Malkovich,

and he learns about the celebrity and life of an actor. Rated R.

House ON Haunted Hill Five strangers are offered a million dollars each to spend the night in an

old insane asylum that was run by a deranged doctor.

The LEGEND OF 1900 A gifted piano player who has never set foot on dry land, lives a

charmed life on board the ocean liner Virginia. Rated R.

Man of the Century A sharp-witte- d journalist, living in present day New York, behaves

like a man from the Prohibition era. Rated R.

Music of the Heart (Meryl Streep) A woman travels to the inner-cit- y to teach violin

music to underpriveleged children.

The Suburbans Members of a one-h- it wonder band reunite at the wedding of a friend

and are offered a record deal. Rated R.

Release Dates Courtesy of Entertainment Columbus.

Direct Comments & Suggestions to Dan Gustafson at Gustafsondkenyon.edu

1

6 The Kenton Collegian

Students begin to think of life after Kenyon
The Career Development Center offers its annual 'Career Day' for all students Thursday in Peirce Hall

BY CARY SNYDER

StaffWriter

Have you begun to think about
what you are going to do after your
time on the hill ends? Did your
parents ridicule you this past week-

end for not having a set plan for
your future?

The Career Development
Center's upcoming "Career and
GraduateProfessional School
Day" can help by providing infor-

mation about postgraduate schools
or initiating contact between you

and a prospective employer.
Next Thursday, from 11 a.m.

to 2 p.m., over 50 graduate and
professional schools, in addition
to potential employers, will be on

campus in Peirce Hall to answer
questions, provide information, or
in the case of employers, accept
resumes for potential employment.
This event will be the largest accu-

mulation of graduate schools and

Human effects on ecosystem
Fennessy will speak of humanity's impact on the environment

BYDANGUSTAPSON
Diversions Editor

Concern for the state of the
environment has grown signifi-

cantly over the past few decades.
This growing concern for ecologi-

cal health has made the scientific
community aware that modern so-

ciety can often have detrimental
effects on nature.The division of
ecology which has emerged to

study and remedy ecological dam-

age caused by humanity has been a

termed restoration ecology.
On Tuesday, Assistant Pro-

fessor of Biology Siobhan
Fennessy will discuss her research
in restoration ecology in a talk
entitled "Measuring ecosystem
health: The response of wetlands
to landscape alterations." Part of
the Natural Sciences Division's
colloquium series, the lecture will
be held during common hour in

Higley Auditorium.
Although many people may

not be familiar with the term resto-

ration ecology, the concept is a
very recognizable one. "We've
spent the last 20 years working
with sources of trouble like facto-

ries," said Fennessy. "Once we
had solved those problems, there
was more recognition of the subtle

impacts that we have on the envi-

ronment."
These more subtle impacts are

for J Mr --wrtrtA I

South Padre! Cancuk!
amaica! Bahamas! Acapui.co!

Florida! Mardi Gras!
Reps needed. ..travel free, earn SSS.

Group discounts fur 6

(800) 838-820- 3

'If a first year student is interested in attending
law school, this is the perfect opportunity for
him or her to talk to representatives and see
what they are looking for in a potential candi-

date for admission.'
Associate Director of the CDC Chris Higgins

employers on campus at one time
the entire academic year.

One of the main purposes of
the event, according to Associate
Directorof the CDC Chris Higgins
is to simply "get students thinking
about careers and life after
Kenyon."The majority of the post-

graduate programs that will be in

attendance are law schools or
schools relating to medical pro-

fessions; however, there are
multitudes of other programs
which students may examine.

not as pronounced as factories
belching out toxic waste, but they
still have a significant effect on
the environment. "We've done
things inadvertently that we now
recognize can cause problems,"
said Fennessy. "We're now trying
to remedy those problems." The
lecture will focus mainly on these
inadvertent problems and their
effectsin Fennessy'sareaofstudy,
the wetlands.

Disturbances in the health of
particular ecosystem can be mea-

sured through the use of biological
indicators, and this is the type of
field study that Fennessy has been
using in her research.

In the field of restoration ecol-

ogy, these biological indicators are
employed "in an effort to quantify
how much stress an ecosystem is

under and develop techniques to

restore it," said Fennessy. "Or-

ganisms will often integrate
different changes that show the
disturbance."

Disturbances in an ecosystem
can cause changes in the inhabit-

ing species. Ecologists typically
look for characteristic patterns of
change in a given area, measure
that pattern, and eventually find
something that will remedy the

original disturbance.
Along with herown research,

Fennessy is involved in the activi-

ties of the U.S. Environmental
Protection Agency. This agency is

L.

FEATURES

Schools of education, business,
social work, communication and
architecture are some of the other
fields that will be represented.

While it may seem that Career
Day is intended for upperclassmen,
Higgins attests that this event can
benefit all Kenyon students, say-

ing, "If a first year student is

interested in attending law school,
this is the perfect opportunity for
him or her to talk to representatives
and see what they are looking for in

a potential candidate for admis- -

a national technical workgroup de-

voted to the development of useful
biological indicators, and Fennessy
has been working with the agency
for three years.

Over the past ten years, this
ecological issue has exploded, and
the workgroup has developed a pro-

gram "to observe and study the
environmental conditions and spe-

cies of an ecosystem. The
Environmental Monitoring Assess-

ment Program (EMAP) was formed
because people wanted to observe
the changes in an ecosystem in

depth. By observing these changes,
EMAP can recognize if certain ar-

eas are getting into trouble.
The upcoming colloquium,

unlike some of the ones in the past,
is definitely more general in re-

gards to the issues being discussed.
Previous lectures have been tar-

geted specifically at students who
are heavily involved in specific ar-

eas of biology or chemistry, but
Fennessy is sure that this is not the
case in this instance. According to
Fennessy, anyone who is interested
or concerned with the detrimental
effect humanity has upon the envi-

ronment and what is being done to

remedy it should attend the lecture.
"I enjoy sharing what I've done

with students and people in other
departments," said Fennessy. "The
colloquium is a way to learn about
what the faculty members are do-

ing with their research."

III! 1111

sion.
Representatives from many

professional fields including sales,
marketing, insurance, transporta-

tion, printing, publishing, banking
and other financial services will be
in attendance to accept resumes,
which interested students are en-

couraged to have with them. The
prospective employers run the ga-

mete from Anderson Consulting
and the Peace Corps to the YMCA
Storer Camps. Some of the organi-

zations, particularly the YMCA
camps, will be seeking students for
summer employment.

In order to help students pre-

pare for Career and Graduate
Professional School Day, the CDC
will be holding special walk-i- n

hours where careercounselors will

crhique a student's resume or an-

swer questions regarding how to

best introduce yourself to an em-

ployer or the proper questions to

ask. These hours are Friday from 1

I (MXMM I

If there was a drink named
after you, what would it be

called?

Photos by Sarah May and Lindsay Sabik.

- r

- -

i -- , --)
- '

(-- ''

Thursday, October 28, 1999

to 3 p.m., Monday from 9 a.m. to

noon and Tuesday from 1 to 4 p.m.
The representatives on cam-

pus from graduate and professional
schools vary according to each
school's philosophy on recruiting,
but typically range from admi-
ssion officers to Kenyon alumni

that are currently graduate students.

Unfortunately, the CDC was som-
ewhat limited in the schools and

employers that it could recruit for

Career Day because it is one-da- y

only event and Gambier is not

readily accessible for many em-

ployers. However, Kenyon
students are also invited to attend

Denison University's Career and

GraduateProfessional School Day
'

Friday from 11 a.m. to 3 p.m. in

Slayter Hall.
Higgins also encourages st-

udents to contact the CDC for help

in contacting other postgraduate

schools or employers that are not

at Career Day.

George Kambanis '02
"The BPheadslide."

Imogen Letha Gunn '02

"Lethal Dose."

Oliver Benes '03
"The burnout"

Sam Franklin '02

"If it w as named after me,

it would have to be called

the Kcshbaby, wouldn't

fiSsday, October 28, 1999 FEATURES The Kenyon Collegian

New concepts of Genesis at the millennium
Religion Professor and author, Elain Pagels,will speak on 'Millennial Reflections of the Nature of Evil

BY CHRISTY KUBIT

Staff Writer

This week the Kenyon com-muni- ty

will be treated to its second

Faculty Lectureships speaker as

Elaine Pagels, Harrington Spear

Paine Professor of Religion at

Princeton University, will speak
Wednesday at 7:30 p.m. in Higley

Auditorium.

Pagels will speak on

Millennial Reflections on the

jture of Evil," a topic tied to her

30St recent book, The Origin of
ijMfl. She wrote the book after the
i)SS death of her husband, which
eadtoacuriosity of how people of
afferent faiths cope with grief and

oss, as well as how different relig-

ions "give shape to the invisible
iorld, and how our imaginative
perceptions of what is invisible
relate to the ways we respond to
:he people around us, to events and

athe natural world."
"She is a very good speaker.

Probably many people have seen
rer before ... discussing Genesis
ad the nature of evil on PBS,"
aid Professor of Religion Royal
Rhodes, who was able to meet
Pagels when he was a graduate
student.

"I think one of Pagels' real
afts has been to bridge serious
scholarship and the large public,"
aid Assistant Professor of Reli
gion Judi Fagan. "She writes in an
accessible way and she's become a
very public figure, being on TV
programs. Her books have been
read by a wide variety of people."

All you have to do is turn on
ieTV and read the newspaper to
see social catastrophes ... the massi-

ve genocides, the perpetrators of
sil. How do you begin to reflect

: ; (

i Jl

I
Elaine Pagels

on that?" asks Rhodes. "My guess
is that she's going to try to show
that these are not new kinds of
questions."

Pagels may also touch on
theodicy, why bad things happen
to good people. "She may help to
put some Y2K apocalyptic fervor
of the new millennium to rest, or
maybe the opposite," said Rhodes.

Pagels is the author of four
other books: TheJohannine Gos-

pel in Gnostic Exegenesis (1973);
The Giostic Paul: Gnostic
Exegenesis of the Pauline Letters
(1975); The Gnostic Gospels

Public Affairs

(1979); and Adam, Eve, and the
Serpent (1988). In addition, she
participated in an international
group that published an English
version of the Dead Sea Scrolls
which consist of, among other writ-

ings, the oldest existing copies of
the Bible.

Gnosticism, on which Pagels
has concentrated much of her aca-

demic effort, was an early form of
Christianity that boasted a special
knowledgeoftheteachingsof Jesus.
Gnosticism, not deemed heretical,
includes ideas of God as both Fa-

ther and Mother, a symbolic rather

Students share summer projects
Summer Science scholars to hold a poster session on Friday

BY BECKY WHITE
StafFWriter

If you' ve ever wondered what
students do when they stay at
Kenyon over the summer, here is
our chance to find out. Summer

science scholars will present their
March this Friday in Upper
Jempsy 4 to 6 p.m. All students
ad faculty are invited and encour--e- d

to attend. Samuel B.
-- urnmings Professor of Psychol-S- y

Jon Williams is looking
'ward to the poster session as it
iWsthe students a chance to show

their work.
This is nothing like a grade

;liool poster fair. Many of the
Wars will have computer simu-'ions- of

their projects. This is the
ond year in a row the Trustees

:" be on campus for this event,
ko attending the poster session
;!lbe two outside evaluators from

-- nison University. Williams is
;ppy to have them there as he

10s "they will be impressed."
Twenty-eig- ht students in five

departments (the five Natural Sci-

ences) stayed in Gambier for
Summer Science this year. Earn-

ing the $2,500 grant is highly
competitive though self-selectiv- e.

The student has to have a worth-

while proposal in order to be
considered. The summer, without
classes and regular activities, pro-

vides students the large blocks of
time they need to initiate their

research. Setting up a scientific

experiment has to be done at the
correct time intervals which is dif-

ficult during the year.
When asked what was worth-whil- e

about staying over the

summer, Nels Christiansen '01

said, "You get to know the profes-

sors really well." Thirteen faculty
members, which is less than pre-

vious years, were paired with one

or more students. Sara Gage '00

worked closely with Professor of

Biology ChristopherGillen, about

whom she said, "He was always

there to answer questions and to

ask questions." Many students

continue to work with their pro

fessors throughout the year as they
expand their projects to be inde-

pendent studies or honors projects.
Gage explained her Summer

Science research, now an indepen-

dent study. "I am looking at the
protein expressions of green crabs
in varied environments," said Gage.
"Hopefully we will be able to deter-

mine which proteins are functioning
during osmoregulation."

This has never been studied
before. For those who have no idea
what she is talking about, she will
be at the poster fair to explain. The
poster session is for students to

share their work with other stu-

dents. It is also a good experience
for the scholars as they can take
their posters elsewhere to apply for
further grants.

The students not only stayed
ail summer to research, many la-

bored over October break to make
these "posters" duly reflect their
studies and hard work. This hard
work will be acknowledged Friday
when students, faculty, Trustees and
evaluators review their project.

than factual study of the Resurrec
tion and the importance of
self-knowled- ge to discovering
God.

Pagels has also confronted is-

sues of gender and religion. "She
looked at the story of Genesis ...

which was reformatted by Augus-

tine from a story about moral
freedom to one about original
sin. Augustine's interpretation of
the story intimately connected to

the way he thought about women
and sexuality," said Fagan.

Pagels completed her under-

graduate work in history and
graduate work in classical studies
at Stanford University, and in 1970
received her doctorate from
Harvard. She has been awarded a

Rockefeller Fellowship(1978)and
a Guggenheim Fellowship (1979),
as well the prestigious MacArthur
Fellowship (1981), nicknamed the

"genius award." She has taught at

Princeton University since 1983.
Originally slated to speak on

Oct. 7, Pagels was rescheduled to
replace playwright Wendy
Wasserstein, who had to cancel
her visit. Pagels was scheduled as
the third Faculty Lectureships
speaker but will be the second of
two visitors this semester, as bi-

ologistauthor E. O. Wilson was
forced to cancel his visit because
of a death in the family.

"People in English literature,
history, art will all be really fasci-

nated by what she has to say and
the implications on their own dis-

ciplines," said Rhodes. "She's a
world class scholar with an inter-

national reputation who's been a

pioneer in religious study, to talk
about basic questions of good and
evil. I don't think the academic
question gets any better than that."

rfbe SocUi Scene

Well fellow Kenyon students, there is one thing that can be
said to sum up the past party weekend: shut down. Safety and
Security had a field day with the Saturday night festivities. Woe
to the unfortunate underage student holding a cup on the
outskirts of the Hanna lounges that fateful night. The events of
Saturday brought about many issues about parties, Security and
the issue of alcohol problems at Kenyon in general. But first, a
look back on the weekend.

Friday got things rolling with a coffeehouse at Crazier, and
an always-popul- ar Kokes Concert. Smaller-scal- e gatherings
and division parties characterized late night activity on Friday.
Saturday night when the parents headed off to their various
hotels and bed and breakfasts, things picked up. Hanna pro-

vided the goods for the Parents Weekend festivities. The
Archons offered their first party of the semester, joining the
Women's RugbyWomen's Collective in providing the Satur-

day night fun. A Security invasion shot down the Archon party
early on, which seems to be becoming a trend with this social
organization. The Women's Rugby Women's Collective party
was more successful in the holding out with Security but
couldn't completely avoid being shut down either. However,
until the lights came on for good, they were definitely worth
staying awhile. Great music and good turn out, especially the
RugbyCollective party.

Security. While usually security tends to "speak softly and
carry a big stick," this weekend's theme was "bend over
Kenyon, I'm going to use that stick." Let uselaborate. Saturday
night was not your usual security bust. An ugly side of security
was let loose and left many students angry and disillusioned.
Usually, the best way to break up a party isn't to yell, "Get the
hell out of here!" It is not nice. Maybe a more cordial option
would be to say, "Look, you have to leave the party now, sorry,
but it is being shut down." Or would "please" be so hard to say?
There were other remarks from Security that night that were
also uncalled for. The manner in which they interacted with
students was a shameful representation of those who are sup-

posed to be helping us. The point is as authority figures,

Security needs to be respectful of students, if they expect to

receive respect in return.
We'll leave you with a few questions ... Is the function of

Security to go for the shut down or to look for the real problems

that they were created to regulate? Are the real problems found

more often in the cups of foamy keg beer or in the bottles of 20

20 and 80-pro- of vodka that students retreat to when turned

away from the main party? Hopefully students, party hosts and

Security can learn from this past weekend. The best part about

it all is that well, there's always THIS weekend.
So, what are YOU weoing to be for Halloween?.

...-.-ryf-

.J-

the anonymous Collegian party-goer- s

8 The Kenyon Collegian ARTS & ENTERTAINMENT Thursday, October 28, 1999

Play shows Nobody knows the trouble
BY DEAN SIMAKIS

News Assistant

Pre-millenniu- m tension in

America seems to have resulted
in a rebellious attempt to shatter
the traditional ideas served up by

the establishment. Two recent hit
films, American Beauty and
Fight Club, have inspired pop-

corn buckets worth of discussion
and controversy over their por-

trayals of men striving to muffle
the drone of conformity in their
lives. Is the shared theme a co-

incidence? Perhaps not: these
films seem representative of a re-

cent society-wid- e craving to
fight The Man. As the world
population skyrockets, human
beings seem to be struggling to
make themselves heard over the
din of six billion.

Director Rory Mitchell '01
and a troupe of Kenyon actors
will explore these ideas and oth-

ers this weekend with their pro-

duction of Howard Korder's
Nobody. Like the aforemen- -

Kenyon days, Moscow nights
BY SARAH HART

A&E Editor

Tuesday night the Kenyon
community will have the chance to

support an orphanage through Russian

folk music. At 7 p.m. in Rosse Hall a

group of men will perform "Moscow
Nights," a concert accepting dona-

tions for the orphanage fund.
The Russian performers have

joined with a group of Christians
from mid and eastern Ohio to form
a people to people relief offering
for the children of the Belica Or-

phanage in Kursk.
Pastor of Epworth United

Methodist Church Donald
Newland, who helped to organize

Reading offers Gram of Hagenstan
BY HELEN HARVESTER

Staff Writer

Writer Becky Hagenstan, win-

ner of the 1997 Mary McCarthy
prize for Short Fiction, the
O'Hcnry Award and the Bread
Loaf Scholarship, will read from
her book A Gram ofMars tonight
at 7:30 p.m. in Philomatheisian
Classroom.

Published in 1998, her work
was praised by critics as a "liter-

ary gem." Hagenstan comes
highly recommended from
Kirkus Reviews, Fore Word, Li-

brary Journal and Booklovers,
which pronounced Hagenstan
"an able writer" who "writes
from the heart of what she
knows."

Centering around the modern
family a phrase that seems to

have become an oxymoron at the
end of the twentieth century
Hagenstan seeks to convey the
meaningof 'step-parentag- e' inour

What: Nobody

When: Tomorrow and
Saturday, 8 p.m.

Where: KC Theater

tioned films, Korder's tragicom-

edy hinges upon one man's post-employme- nt

struggle to make
sense of his life. The production
hits the KC tomorrow and Sat-

urday at 8 p.m.
"It's a Death of a Salesman

for the '90s in oversimplified
terms," said Mitchell, "but merely
in that it's about a man who's lost
his job. As a breadwinner, he's
lost his bread, and now he's try-

ing to find a place for himself in

the world."
Newly unemployed, the cen-

tral character (played by Ben
Hawk '00) embarks on a societal
odyssey through the rough waters
of culture, tradition and human-

ism.

What: Moscow Nights
When: Tuesday, 7 p.m.
Where: Rosse Hall

the event, said, "Many of these
children are Chernobyl victims
that are now growing up."

The concert itself is free,
though attendees are welcome to
contribute. The performance is

sponsored by Department of Mu-

sic, Board of Campus Ministries
and Multicultural Council.

A variety of music will be
performed, including not only a lot

What: A Gram of
Mars reading

When: Tonight,

7:30 p.m.

Where: Philomathesian
Classroom

culture.
According to Publishers

Weekly, Hagenstan writes with
"economic grace, her dialogue is

lively with low-ke- y wit and reso-

nant with longing" and "achieves

the humor and distance needed to

comprehend the complicated play
of expectations, betrayals, secrets
and familiarity that create dysfunc-

tion. The collection ... is a subtle
reminder of the adage that you're
never far from the place you're
running from."

Si ncc earning her master's dc- -

"He loses his job, he takes to
the drink and he starts wandering
around the town, with pressure put
upon him from all sides the en-

tire world and all of its aspects,"
said Mitchell. "From sex, from vio-

lence, from the media, from his
family, from his neighbors, from
keeping up with the Joneses, from
politics everything just starts to

press in on him and he goes over
the wall."

In a sense, Mitchell explained,
Hawk plays the title character.
"He's trying to prove, in fact, that
he is not a Nobody. Whether he
does or not, you'll have to come to

find out."
Hawk is joined onstage by a

cast that includes Caroline
Cronholm '00 and Addie MacDonald

'01 as his wife and son respectively;
Jake Armstrong '01 and Veronica
Simms '00 as his neighbors;
Charles Upton '03, Weston Pew
'02 and Peter Brandi '01, as mem-

bers of a right-win- g militant orga-

nization; and sophomores Michael
Cole and Hutchi Hancock.

of Russian folk music, but also
classical music and some easily rec-

ognizable American tunes. One of
the tricks of the performers is to be-

gin an American song, then trans-

form it into something more akin to

Russian folk music.
"You think you recognize a

song, then all of a sudden it be-

comes something you don't recog-

nize at all," said Newland.
The group leader, Vitaliy

Bezrodnov, speaks English and is mar-rie- d

to woman in Cleveland, which
provides the group's tie to Ohio.

"It's fun a fun perfor-
mance," said Newland. "Vitaliy,
has a very dry wit. They do a lot

with audience participation."

" ft 1

4

1 J
Public Affaire

Becky Hagenstan.

gree in fine arts from the Univer-

sity of Arizona, Hagenstan's
stories have been published in

many journals, including the
TriQuarterly, Shenandoah, The

American Review, Folio, Press,
Witness, the Crescent Review and

Carolina Quarterly.

f 4 - (. :i
; ; ,

l "i ...
I J ju Lj .

o 1
--;i

V

V
,

IP--'

Peter Brandi '01, Ben Hawk '00 and

"They're hardworkers," said
stage manager Jen Hammond '01
of the cast, "and they're willing to

take a lot of risks with the play,
which is very cool, and necessary
for the show."

As for the obligatory discre- -

Sufi music in Storer
Latif Bolat introduces Turkish folk music

BY SARAH HART

A&E Editor

The Kenyon community will
be given a rare opportunity to
hear a performance of traditional
Turkish music, a genre not gen-

erally known or heard in America.
Latif Bolat, a respected performer
of Sufi music, will play in Storer
Recital Room Sunday at 7:30

p.m.
Associate Professor of Reli-

gion Vernon Schubel is primarily
responsible for bringing Bolat to

Kenyon. "I met Latif a couple of
times," said Schubel. "I'm particu-

larly interested in Turkish devotional

music it's one of my areas of re-

search. This is a great opportunity to

bring him as he is part of a remark-

able musical genre that many

Americans are not familiar with.

There is a cliche that there is no

music in Islam, yet there is actually
a very rich tradition of music."

Bolat performs in a vast reper-

tory of styles, including Sufi,
classical and folk. He accompanies
himself of the baglama (a long-neck- pd

lute) as well as other
instruments from the Turkish folk

music tradition.
Schubel stressed that, although

this is a lesser-know- n musical tra-

dition in the west, students should

not be apprehensive about the ob-

scurity of the music.
"This isn't exotic and diffi-

cult music, but something deeply

rooted in folk," said Schubel.

"For me, it is somewhat like Delta

Blues there's a tradition of

I've seen

11 llll

j r tt i ?

EddyEdun

Weston Pew '02 perform Nobody.

tion advisory, expect explicit la-

nguage, partial nudity and loud

simulated firearms.
Nonetheless, "Bring the

kids," said Mitchell. "Show 'em

what they got to look forward to

in this life."

P8Y((01t Wtu"

What: Latif Bolat

When: Sunday,

7:30 p.m.

Where: Storer Recital

Room

longing and desire in the music.

People familiar with the blues

tradition will have an easy affin-

ity for understanding how the

music sounds. Students should

be prepared for an evening of

music that is, in some sense,

oddly familiar to them. There

are many influences in modern

music from Turkish devotional

music it is not heavy, diff-

icult and alien."
Bolat currently directs the San

Francisco based Latif Bolat Turk-

ish Music Ensemble and serves as

the musical director for the

Mevlevi Association of America,

an organization which stages pu-

blic performances of live Turkish

classical music.
Schubel said Bolat's perfo-

rmance will be a "nice evening

Recital Roomnew space Storer
is perfectly designed for acoustic

music such as this."

Bolat will also give a wor-

kshop Sunday at 2:30 p.m-Snowda- n

for students, faculty an"

staff. The performance is spo-

nsored by Asian Studies, Religion.

Music, Multicultural Affairs an"

International Studies.

Thursday, October 28, 1999 ARTS & ENTERTAINMENT The Kenton Collegian 9

Storer Hall dedication culminates in concert
BY ANN HEBERT

Staff Writer

Storer Hall's dedication cul-

minates Saturday evening with a

free concert by the Orion String
Quartet. The concert, which begins
at 8:30 p.m., will be performed in

Rosse Hall Auditorium.
The four men who make up

the quartet are currently serving as
the Quartet-in-Residen- ce at the
Chamber Music Society of New
York City's Lincoln Center.

The quartet, now in its 12th
season, is made up of Daniel and
Todd Phillips, brothers who both
play the violin, Steven Tenebom
on the viola and Timothy Eddy on
the cello. The group's reputation
has grown in recent years, both in

the United States and abroad. It

was this reputation that sparked the

interest of Visiting Assistant Pro-

fessor of Music Theodore Buehrer,
who organized the event.

The quartet has also agreed to

lead a masters class Saturday af-

ternoon for Kenyon's string stu-

dents. ,

"Working with students is a

real benefit," said Buehrer. The
members of the quartet will listen
to the students play, and then offer
"constructive criticism and ad-

vice," he explained.
The concert itself will consist

of three pieces: two by Ludwig van
Beethoven and one by 20th cen- -

Femmes
BY SARAH HART

A&E Editor

Playwright Wendy Wasserstein
was originally scheduled to speak
at Kenyon Wednesday. Due to the
birth of her daughter, she has can-

celed her visit. So that the Kenyon
community might still experience
the renowned playwright's work,
the members of Stage Femmes
planned a reading of her most re-

cent play.
A reading of An American

BY JAMES SHERIDAN

Film Critic

Dangerous liaisons
Wednesday 10:15 p.m.
Higley A uditorium

Stephen Frears' 1988 film
Dangerous Liaisons & the sump-

tuous, Oscar-winnin- g adaptation
of Christopher Hampton's play
Les Liaisons Dangereuses.

Set in pre-revolution-
ary

France, Glenn Close stars as
the scheming Marquise De
Merteuil who enlists the help of
a former lover, Vicomte De
Valmont (John Malkovich), to
destroy the realtionships around
her. Initially, she challenges
Valmont to deflower the virginal
finacee (Uma Thurman) of a

former lover (Keanu Reeves).

What: Orion String

Quartet
When: Saturday,

8:30 p.m.
Where: Rosse Hall

tury American composer Samuel
Barber. The two pieces by
Beethoven, Op. 18 No. 6 and Op.
59 No. 3, are from different parts
of the composer's life and exhibit
several aspects of his ability. The
first, Op. 18 No. 6, is from his early
works. Buehrer categorized this
piece as "imitating his contempo-

raries."
Contrastingly, Beethoven's

new approaches are recognizable
in the second piece, which was
written after he had begun to ex-

perience some symptoms of deaf-

ness. "You can hear more anguish,
more agony," said Buehrer.

Although Samuel Barber's
Quartet, Op. 11 may not be rec-

ognizable by name alone for those
not well-vers- ed in American com-

posers, the avid moviegoer will
find the music very familiar. The
piece, although not often per-

formed, has been used frequently
in movies such as Platoon. Ac-

cording to Buehrer, The Orion
Quartet's version of the piece will

to stage political Wasserstein reading
What: An American

Daughter reading

When: Tuesday, 8 p.m.

Where: Storer Recital

Room

Daughter will take place Tuesday
at 8 p.m. in the Storer Recital
Room.

Erika Plank '01, co-presid- ent

Valmont finds the task easily
suited to his tastes, but also de-

cides to pursue the chaste Ma-

dame De Tourvel (Michelle
Pfieffer), making her fall in love
with him and betray all that she
stands for in the process.
Through forged letters, vicious
lies and seduction, the film
showcases the decadence of the
Marquise and Valmont as they
destroy the lives of those
around them.

A languorous and richly pho-

tographed film, Dangerous Liai-

sons is a spellbinding web of
love, betrayal and intrigue.
Close's performance is consid-

ered one of the best of her ca-

reer. The film garnered three
Academy Awards for Best
Screenplay, Best Art Direction
and Best Costume Design.

JLX

' - 1 f ;-

- fff it J" u 1 F I

C: If Y

?!

Orion String Quartet.

not be as familiar as the large or-

chestra version, because it has
been replaced by the "original, in-

timate setting" of a quartet.

of Stage Femmes described the
play as "really different from her
others, like The Heidi Chronicles
produced last year by Stage

. Femmes and Uncommon Women

and Others. It focuses less on the
history of the women's movement,
and deals with a very specific con-

text: women in the arena of
politics."

The plot centers around Lyssa,
a woman recently elected as Sur-

geon General. When interviewed
about the nomination, Lyssa tells
the press that she does not want to

lead the same life her mother had
as a mid-weste- rn housewife. This
statement spurs negative publicity
and an allegation that Lyssa her-

self works too hard to be a good
mother or wife.

Bands battle
BY BECCA KENT

Staff Writer

Ten bands will fight it out to-

morrow at 8 p.m. in Philander's
Pub for the right to be Kenyon's
favorite band.

The winner of the contest will
play at this year's Winter Send Off,

a new event planned by Social
Board. Similar to the annual Sum-

mer Send Off, Winter Send Off
will feature a well-know- n visiting
band performing with Kenyon
bands.

Competing bands cover a

The concert, which is part of
the Gund Concert Series and is
co-sponso- red by the Department
of Music, is an amazing oppor- -

Wasserstein "consciously
wanted to write a different kind of
play, and she succeeded," said
Plank. "Her characters are as
unique and hilarious as ever (in-

cluding a homosexual-Republica- n

family friend and a former student
of her husband's who thrives in

the spotlight of the media) but the
timbre of the story is much more
serious than in The Heidi
Chronicles. The political setting

is decidedly a new one for Wendy.
She has done her research: the
politics ring true and are acces-

sible. She also equally represents
the whole political spectrum in
this country in an un-bias- ed

way."
The staged reading will con-

sist of actors sitting in chairs and

to play Winter Send Off
1 1 mw
What: Battle of the

Bands

When: Tomorrow,

8 p.m.

Where: Philander s Pub

wide variety of music. Some of
these bands include Aeches of the
Other, Ceiliur, Colonel Catastro-

phe and his Loaded Gun, Cortron
Doggie and the Speed Unit, Honus
Wagner, The JHC, Meow Mix,

L Public Affaire

tunity for lovers of classical mu-

sic. The reputation 6f these men
promises a truly astounding
evening.

reading from scripts using only
minimal props and no cos-

tumes.
The cast of readers was cho-

sen from students involved in Stage
Femmes productions from the jnst
two years. These include seniors
Kris Armstrong and Ken Schultz,
juniors Gil Reyes and Kaliis Smith
and sophomores Lauren Hines and
Brant Russell.

"One of the best parts about
this project is to work with all of
this talent together," said Plank.
"Stage Femmes has been really
lucky in the high quality actors
try ingout for its show, and they are
going to be fabulous."

Following the reading will be
an optional discussion with refresh-

ments.

Sector 7--G, Waiting for Molly and
Yo.

Chris Meyers '02, lead singer
and guitarist for Waiting for Molly,
acknowledges the difficulty of
judging such different bands in one
contest. "I'm not a huge fan of con-

tests because they force people to

say that one band is better than
another band. When you have so

many different styles competing,

you simply can't do that." How-

ever, Meyers believes the social
board goes about this decision-

making process in "the best pos-

sible way."

10 The Kenyon Collegian

OFF THE HILL

World Series in need
of a serious shake-up-?

BY JEREMY SUHR "

Senior Staff Columnist

:' As I was watching the World

Series the other night, an inter-

esting thought struck me: what's
the big deal? Why is it that after
a grueling 162-gam- e regular sea-

son, a simple seven-gam- e series
decides everything and crowns
this year's champion? Although
the Yankees defeated the Braves
in the World Series, no team will
top the Braves in terms of total
games won this year. So, while
the Yankees will walk away with
a World Series title, the Braves
will walk away having won more
games than anybody else but
with nothing to show for their
sustained excellence.

Something seems amiss here
-- (but before I go any farther, let
this much be clear: this isn't the
grumbling of a disgruntled
Braves fan. I hate the Braves.
Very much so, in fact. This is a

purely speculative inquiry). A
playoff system rewards a very
limited kind of excellence, and
that the Yankees beat the Braves
in a seven game series in Octo-

ber means only that the Yankees
outperformed them over one iso-

lated period in the season.
Although the other two ma-

jor American sports, basketball
and football, also use a playoff
system, it's interesting to note
that a number of other sports,
from the PGA Tour, to Nascar.
and Formula One racing, to Ten-

nis and European Soccer
Leagues, use more cumulative,
season-lon- g methods to deter-

mine the year's best. A playoff
system often reduces the regular
season to a sort of preseason sta-

tus, as any fan of the NBA in re-

cent years could attest. During
the Jordan era, fans could more
or less tune out during the regu-

lar season, perhaps looking at the
standings now and then to check

if the Bulls were on course for
the playoffs, and need only watch
in earnest once the postseason be-

gan. The playoffs created a no-

ticeable rise in intensity and" ac-

tually made the games interest

ing to watch, as MJ invariably
raised his level of play to the su-

perhuman. But were there no

playoffs, might not every game
assume that kind of importance
and call for a similar kind of ef-

fort? Wouldn't an entire season
full of meaningful games pro-

duce a much more interesting
competition than a season com-

prised of merely perfunctory en-

counters en route to the truly
important postseason?

It probably would, as it
seems to work in the sports so
organized, but that's not to say
that there aren't some good rea-

sons to have playoffs. First of all,
in sports like golf, racing and
soccer, every team plays every
other team; in baseball, however,
nearly half the teams never face
one another (interleague play
has, of course, changed this
somewhat). Moreover, unlike the

NBA's postseason, where 16

teams participate in the playoffs,
only eight baseball teams play
beyond the regular season, so
qualifying for the playoffs does
demonstrate a considerable
amount of sustained success.
Nonetheless, a season with no

playoffs and in which the cham-

pion is the team with the best
record might make those early
season games in May and June a

tad more interesting tnan they are
now.

Regardless, I very much
doubt that we'll ever see the
World Series discontinued. Play-

offs do unquestionably create a

tremendous amount of drama and
excitement over their short du-

ration. And that's precisely what
American sports are all about, so
it makes perfect sense that base-

ball, basketball and football
all distinctly American
games use a playoff system
while European games like golf
and soccer born in Scotland
and England, respectively
demand much more attention
and patience to follow. Who's
to say which way is better, but
perhaps this much can be said
for certain the world has very
little to do with this series.

rock the boat

write for the Collegian.
contact the editors at

collegiankenyon.edu

SPORTS

Football slammed by Grove City
BY JESSE DONALDSON

Staff Writer

Scores can be deceiving, and
the 45-2- 6 final of the Kenyon Col-

lege Grove City football game is

just that. While the Lords lost and
dropped to a record of 1-- 6, they
were within a touchdown of defeat-

ing Grove City with just over seven
minutes left in the game. Despera-
tion drives in the final quarter led
to the more lopsided final score.

In contrast to Lords games dur-

ing the beginning of the season, the

Grove City game was controlled by

both teams' offenses and not their
defenses. Nobody knew how the
Lords would come out after their
49-poi- nt outpouring of offense
against Oberlin, but it was appar-
ent after their first drive the Lords
offense was prepared to put some
points on the board. Led by a bal-

anced attack of Tony Miga '02
passes and Anthony Togliatti '00
rushes, the Lords ate up 10 minutes
of clock en route to a 7-- 0 lead.

"I think the combination of
several weeks of solid offensive
practice and increased confidence
in our offensive capabilities have
helped us move the ball better," said
Miga. "We passed more this week

because we knew we could and be-

cause we can't rely on Togliatti to

do everything for the offense."
Miga ended the day with a very pro-

ductive 130 yards, and although the

Lords planned to lighten Togliatti 's
load, he finished with 240 yards on

37 rushing attempts.
However, it only took Grove

City one play from scrimmage to

match the Lords touchdown as their
running back R.J. Bowers scam-

pered for a 73-ya- rd touchdown.
Grove City's 242-poun- d workhorse
carried the load against the Lords

Lords: earn tie with Wittenberg
CONTINUED FROM PAGE 12

the team and did not worry about

what others were doing." The
greater unity paid dividends when
a nice cross in from the left found
Charlie Rich '02 unmarked on the
far post, and he headed home past
the Wittenberg goalkeeper, draw-

ing Kenyon back onto equal
terms. From that point out,
Kenyon continued to dominate
play, with Julian Quasha '03,

Ladies: solid play to end season
CONTINUED FROM PAGE 12

penalty kick is just not right. The
linesman and other coach could
not believe the call. That confirms
the poor judgement the referee
made."

Maroney agreed. "The ref
made a horrible call and gave
Wittenberg a penalty kick, which
they scored on. It was an extremely
disappointing game. Every single

one of us was giving 100 percent
out there and to lose by a penalty
kick was heartbreaking, especially
since the call wasn't deserved. De

r
v,vn

' --in;' y.- - J s ',.;

Anthony Togliatti '00 hustles upfield

rushing 41 times for 305 yards.
Grove City did not try to fool the
Lords; they only threw the ball
twice one was an interception and

the other was a spike to stop the

clock. Kenyon's smaller defensive
line simply had trouble stopping
Bowers early in his runs, and al-

though the Lords often got penetra-
tion into the backfield they had a
hard time wrapping up the big back.

"Our defense played awful,"
said a dejected Ben Mellino '02.
"I'll give RJ. Bowers his due be-

cause he is a great back, but as a

unit we know we can do better. It

really was a shame because our of-

fense put us in a position to win,
and we let it slip through our
hands." Kenyon's usually stellar
defense probably ran into a little too

much strength as Grove City's line

and running backs wore them down

by the fourth quarter. Bowers was
constantly wrapped up by defensive
backs, which shows how often he
busted through the Kenyon Defen-

sive line. Cornerbacks Chris
Dorsey '00 and Adam Exline '01
and middle linebacker Kris Cheney

Tyler Perfect '03 and Greg
Stephenson '99 all coming excru-

ciatingly close to breaking the
deadlock and securing a Lords'
victory.

Tuesday's game against
Wooster saw much of the same
disorganization that plagued
Kenyon in the first half against
Wittenberg. Thankfully, however,
the Wooster side appeared equally
disorganized and neither team was

spite the loss, I'm proud of how we
played together," said Maroney.

The Ladies host College of
Wooster today to make up a pre-

vious game which was postponed
due to the weather. A win today
would move Kenyon past Wooster
for possession of sixth place in the

conference. The season concludes
Saturday against undefeated Ohio
Wesleyan University.

Of the season's closure,
goalie Maureen Collins '03 feels,
"complete knowing that we have
played our hearts out and were in

Thursday, October 28, 1999

:.x.

r : V' '
- ; T ?

Scott Leda

against Grove City.

'02 each had over 10 tackles on the

day.

A few specific plays, including

a bad snap on a punt that resulted in

a Grove City touchdown, changed

the complexion of the game.

Kenyon was also hampered by a

fourth down play in the fourth quar-

ter. The bad call seemed to knock

the wind out of Kenyon's sails as

there were driving for a possible

game-tyin- g touchdown.
The Kenyon defense is bound

to bounce back and the offense

seems poised to keep improving for

the last three games of the season.

"These past three weeks we have

shown improvement on both sides

of the ball," said Miga. "Although

our record doesn't show it we have

been right there with some good

teams. With some key people com-

ing off injuries and with our conf-

idence continuing to grow hopefully

we can make something happen

these last three weeks."
The Lords go up against Allegh-

eny College in their final home game

of the season Saturday at 1:30 p.m.

at McBride field.

able to mount anything more than

occasional forays forward, with the

majority of the action taking place

in midfield as both sides' defensive

backlines held firm.
Kenyon next takes the field

against Ohio Wesleyan University,

who are undefeated in conference

play, Saturday at 2 p.m. at Mavec

Field. The Lords then close out their

season at home Wednesday against

Urbana University.

contention throughout. It's times

like the Denison game a 2-- 1 loss

that made us realize how close we

were to being a top-not- ch team. We

just need to figure out how to win

close games."
Maroney added, "We want to

be able to look back and know we

played our best in our last few

games. We don't want to have any

regrets. I'm sure we'll be able to

succeed in that if we approach our

remaining games with the desire to

win and the confidence that we

have the ability to do so."

Thursday, October 28, 1999 SPORTS The Kenyon Collegian 11

Swimmers kick off season with a flourish
BY CHRISTIE CLOSE

StaffWriter

This weekend, in the 24th An-

nual intrasquad meet, the varsity
Lords beat the first-ye- ar squad 111

to 92, while the Ladies varsity lost
to the first-ye- ar swimmers 120.5
lo 100.5. If the intrasquad meet is

any indication of this team's po-

tential, we have a lot to look for-

ward to come Nationals.
Captain Colby Genrich '00

said, "the first year versus var-

sity meet went better than planned.
The first-ye- ar swimmers this
year are very impressive with a

combination of both speed,
strength and stamina. I cannot re-

member swimming on a deeper
team. We have all the events cov-

ered and now we can look forward
to swimming as a team against
some of the best competition in the

country."

The Lords' first-ye- ar swim-

mers opened by impressively win-

ning the 400 yard medley relay in

a time of 3:43.75, which is a new
meet record. The previous record
existed for an historic 10 years.
The varsity Lords also set a new
meet record, although placing sec-

ond, in the 400 yard medley relay
with a time of 3:45.86.

In addition, two other meet
records were broken for the Lords:
Estevao de Avila '02 breaking the
200 yard backstroke with a time
of 2:00.34, and Daniel Kiepfer '03,
broke the 200 yard breastroke
recordwithatimeof2:14.51. The
varsity team of Chris Brose '02,

The first-ye- ar Ladies won both
the freestyle and the medley relays.
They won the 400 yard medley re-

lay in 4:19.61, while the varsity
trailed behind in 4:21.84. Even
more impressive, in the 400 yard
freestyle relay both the "A" and
"B" first-ye- ar teams beat the var-

sity "A" team.
The first-yea- r "A" team

won with a time of 3:53.35,
while second place went to the
first-yea- r "B" team in 4:01.58
with the varsity "A" team in
third with a 4:01.73.

Melissa Holts '03 won the
200 yard freestyle by four sec-

onds with a 2:03.24, with
Nikki Watson '01 trailing in
second place with a time of
2:07.03. Emily Hatcher '03
won the 200 yard individual
medley by three seconds in a
time of 2:22.04, while Abby
Brethauer '02 followed with a
distant 2:25.18.

Besty Garratt '03 won the
200 yard breaststroke by ten
seconds in 2:38.06, while
Watson came in second in
2:48.72. Neala Kendall '01
took both the 1000 yard and
500 yard freestyle events, with
a 11:00.05 and a 5:26.52, re-

spectively.
In the 50 yard freestyle,

Sarah Leone '01 took first with
a 26.26 and Erica Carroll '01
placed second in 26.3. Leone
also claimed first in the 100
yard freestyle with a time of 57.77
while Katherine Churchill '03 fin-

ished a close second in 57.77.

Men's rugby finishes with a win
BY CHARLES PUGH

Sports Editor

The Kenyon men's rugby team
ended the season on a positive note,

defeating a WoosterMuskingum
conglomerate Saturday, 12-- 7. Andy
Kureth '00 scored a try from junior
Jevon Thoresen's interception.
Charles Thompson '00 also added
a try, his second of the season.

Thoresen emphasized the diff-

iculties inherent in playing a team
of superior size and depth. He said,
"Muskingum was much improved

What
THE

offers a

HEALTH
SCIENCES
CENTER

Lloyd Baron '01, Darrick
Bollinger '00 and de Avila broke
the 400 yard freestyle relay in a
record time of 3:18.12.

The Ladies only new meet
record was broken by captain
Jenny Kozak '00 in diving, plac-

ing first with a score of 230.68.
Michael Baird '03 took first

in both distance events, winning
the 1000 yard freestyle with an
impressive 10:25.36 along with
the 500 yard freestyle.

In the 50 yard freestyle,
Bollinger took first in 23.06 and
Brose finished close at his heels
with 23.10. Third place went to
Jonathan Philipsborn" '03 with a

23.56. In the 100 yard freestyle,
Baron took first with a 49.28 and
Bollinger finished in second place
with a 51.36. Philipsborn placed
third again with a time of 52.90.

Tom Rushton '01 came in an
unsurprising first in the 200 yard
individual medley with a time of
2:02.68 and the 200 yard butter-

fly with a 2:02.78. Kiepher, not far
behind Rushton in the 200 yard
backstroke, took second place in

2:04.11.
As for the Ladies, captain

Molly Hatcher '00 said, "It was a

lot of fun to start competing and
see everyone swim really well.
We are really excited to get the rest
of the season underway."
Andreanna Prichard '01 agreed
that it was "great to see everyone
so solid in their swims, with their
hearts into it, and having a good
time really sets a positive tone for
the rest of the season."

since the last time we played them,
and with the addition of a Wooster

team they had a lot of depth. We

were oversized from the very be-

ginning, but that's been the story all

year long with the teams we have

played."
The team also realized the sig-

nificance of its final game. Said

Thoresen, "This being the last game
of our season, we wanted to play

extremely well ... sophomores
Chris Gatzke, Tito Rivera, Alex

Merill and wings Donald Cole '01

and John Hepp '02 stepped up to

lead the hard-nose- d defense of the

back line."
Ultimately, Thoresen ap-

peared most impressed with the

growth achieved by the team this

season. "It was the most bal-

anced game of the year. Brad

Lystra '00 and Kureth both played
their best games of the year in the

scrum and young players who were
called on played with no fear and

got the job done. We finished the
season 2-- 3, but that does not tell
the story of this team's tremendous
growth."

Associate Professor of En-

glish and the Integrated Program
in Humane Studies Tim Shutt,
long time announcer and faculty
advisor to the swim team, said
he "thought it was a most im-

pressive opening meet, and
thought both men and women
looked strong. Two veterans
who seemed particularly well-prepar- ed

were Kendall in both
the 500 and 1000 yard
freestyle events and de Avila
in the 200 yard backstroke.
Baird also looked promising in

the distance events, but over-

all it was a pretty strong meet
across the board for both the
men and the women."

Diving was held during in-

termission between the men's
and women's meets. Veteran

Ladies' rugby triumphs
BY AMANDA LUECK

StaffWriter

Despite two canceled games
within the last month, a vicious
scrimmage against Oberlin that
sent some players to the hospital
and a referee who just forgot to

appear, the Kenyon women's
rugby club played like true Ama-

zons Saturday, beating
Wittenberg 5-- 0.

The weather was awful, but
"everyone played with more ag-

gression than I've ever seen in 20-degr- ee

sleet," said Chrissy Bush

'00. The win heralded a late start

to the women's season, but a start

full of promise.
After Wittenberg's coach vol-

unteered to ref the first 20-min- ute

half, the game began slowly but

picked up pace as soon as the women

began to warm up. With a large

crowd full of concerned parents
cheering the violence on, the game

remained a draw until the second

half, when the women "seemed to

be playing with a fever that would

not cool," according to Meghean

Foley '00, who helped to referee the

second half with team president
Martha Miers '00. "The backs and

scrums worked really well together

and that Mandy Arrick '01 was a

are YOU doing after you graduate?
OHIO STATE UNIVERSITY COLLEGE OF NURSING
Master of Science degree program to students with any baccalaureate degree

Adult Nurse Practitioner Family Nurse Practitioner 'PediatricsNeonatal 'Certified Nurse Midwife

'Psychiatric Mental Health Clinical Nurse Specialist 'School Nurse Practitioner

'Women's Health Nurse Practitioner M.S.Master of Health Administration M.S.Master of Public Health

Graduate Nursing Information Program
Saturday, November 6 9:30 a.m. to Noon
Newton Hall Main Lobby, 1585 Neil Avenue

For more information and to register contact us at phone (614) 292-494- 5

E-m- ail us: nursingosu.edu Visit us: www.con.ohio-state.ed- u

national champions and cap-

tains Kozak and Becky White
'00 showed impressive perfor-
mances with a one-tw- o finish
in the one-met- er diving. White
said, "I thought diving went really
well on Saturday. Everyone did a
few new dives, so it may not have
been the most graceful rendition of
diving, but it is a place to start
Peter Korns '03 is the new-

est diving name to follow. He
has a lot of talent and should
improve rapidly." The men, with
only two participants, had a good
demonstration of future talent.

The Lords and Ladies will be
back in action Saturday at the North

Coast Athletic Conference Relay
meet at noon, as well as the home
dual meet with Denison Friday,
Nov. 5.

force to be reckoned with," she con-

tinued.

The crowd screamed in de-

light as Mandy and the rest of the
backs made run after run toward
the in-go- al; after rookie back Liz
Poett '03 made a superb
breakaway to within 20 yards of
the in-go-

al her fellow female
ruggers chanted her name as a

cheer.
Tension continued until Ann

Palcisco '01 finally whirled and
charged past the scrum to make a

try and move the score to 5-- 0.

Though the kick after the try was
unsuccessful, the women could

not be daunted and continued to

control the game.
The scrum stayed tight and

Megan Dieterich '00 was lauded

for her play. Wendy Littlepage

'01 injured her knee in one of the

many chaotic skirmishes that dot-

ted the game, but managed to

walk off the field with her par-

ents. Despite that injury, and de-

spite the rain and cold, the La-

dies kept Wittenberg under wraps

and managed to win their first

game of the season.
The Women's rugby club

will attempt to defend its 1-- 0

record Saturday at 11 a.m. at

home against Denison's Big Red

12 The Kenyon Collegian SPORTS

4r

,4

Thursday, October 28, 19Qg

Lords' and Ladies5 Soccer enjoys successful streak
Lords' soccer fights

Wittenberg to a tie

in horrid conditions

BY JEREMY SUHR
Senior Staff Columnist

The Lords' soccer team
battled both the Wittenberg Tigers
and the elements Saturday, slip-

ping and sliding around the muddy
field for a full 120 minutes, emerg-
ing from the overtime period still
stalemated at 1-- 1. Kenyon domi-

nated Wittenberg throughout the
second half and overtime, as the
Tigers were forced back on their
heels and rarely mustered any sem-

blance of a counterattack.
Nonetheless, the result

brought Kenyon's recent two-gam- e

losing skid to a welcome
end. Tuesday's home game against
Wooster also finished as a draw,
as neither team managed to score
after two hours of play.

Saturday's game, however,
saw a much more lively contest.
Kenyon was forced into a defen-

sive posture for much of the first
half, as Wittenberg pressured
Kenyon's solid backline, led by
Eric Hakeman '99. Wittenberg's
efforts eventually paid off with a

goal, putting Wittenberg up 1-- 0.

fx -

f-N-
c- 0

. - - f

- '2

"

" - - '
Scott Leder

The Lords celebrate against Wittenberg.

After the break, the Lords
took control of the game, revers-

ing the pattern of the first half,
maintaining possession and
keeping the ball in the
Wittenberg half of the field. The
difference between the Lords'
disorganized first half, in which
they were forced into chasing
and defending, and their more
effective second half was, as
Coach Des Lawless said, that the
"players got on with their job in

see LORDS, page ten

Women down Oberlin 1-- 0; play well as season draws to a close

BY KEITH PETERSON
StafFWriter

The Kenyon College Ladies
soccer team defeated Oberlin
College last night by a score of
1-- 0. Shannon Maroney '01
scored the lone goal. Although
the Ladies are in the middle of an
eight-da- y span in which they have
five games against conference
opponents, they have yet to lose
their characteristic mental tough-

ness and physical play. It was an
impressive victory for the Ladies
as they were finally able to pull
all aspects of their game together.
Kenyon dominated Oberlin
throughout the match. The win
improved their record to 2-- 4 in

the conference and 8-10-

-1 over-

all.

The Ladies blanked Hiram
College 1- -0 on Monday. Kari
Vandenburgh '03 scored off a free

kick in the first half of the game.
Coach Thielke said,

"Against Hiram we played flat.
The saying goes, 'If you are play-

ing poorly and still win you are a

good team.' That is only partially
true as you may just be playing a

weak team. Both were true about
the Hiram game."

"Sure, this game us another

Field hockey dismisses Earlham
Regular season finishes on a positive note; playoffs ahead

BYJEREON KNIEP

StafFWriter

The Ladies field hockey
team hosted Earlham College

v Saturday, winning 1-- 0. It was a

great day, a day to honor the se-

niors, have parents at the games
and to put the last touches on

another fine season of competi-

tion.
Kenyon was determined to

start of strong, but saw Earlham
take seven quick shots on goal dur-

ing the first half. Thanks to some
excellent work in the goal by cap-

tain Ericka Prahl '00 the Ladies

were able to keep their opponents
scoreless in the first half. On the

other side of the field, Mary Hill

'02 scored her first goal of the sea-

son with 14:09 remaining in the

first half. The assist was credited

to Whitney Riepe '03, who fin-

ishes the regular season as
4 Kenyon's scoring leader.

It was a marginal lead that

turned out to be insurmountable.

The Ladies tightened up their de-

fense and did not let Earlham take

one shot on goal for the duration

of the second half.
Emily Cole '02 said, "It was

a great way to end the regular sea-

son." Kenyon was able to keep

their opponents out of their circle
'

the entire half and made Prahl's af-

ternoon a lot easier. Prahl finished

with five saves, to set her season

total at 233, which ranks fifth

I I

J.J

'! ,11 v --I f

4 w
((--

- :j

Lindsay Jones '02 dribbles up the field against Earlham.

among single-seaso- n saves in

Kenyon history. She also re-

corded her 12th career shutout,
ranking her second among
Kenyon's all-tim- e leaders.

The regular season is fin-

ished, but there is still more

Scott Lcdcr

competition left for Kenyon.
The Ladies will play Saturday,

Oct. 30, and Sunday, Oct. 31,

at Oberlin College in the Mid-

west Field Hockey Coaches
Association Regional

3 ft i
4

, 4
4

. ; - -

3

Shannon Maroney '01 fights for the ball against Oberlin.

.A

" . U

0

Scott Ltda

win," said co-capt- ain Maroney, "but least a tie in their game Saturday

we were not playing up to our po- - against Wittenberg University,

tential. Mentally we were just not Coach Thielke said, "The

in the game. Wc had many scoring Wittenberg game was a great dis- -

opportunuies, but couldn't find the

back of the net."
A poor call cost the Ladies at

appointment. To go into overtime L,

and have the game decided on a

see LADIES, page m, U- - -

Volleyball whomps OWU

Beeler, Wimmers shine towards season's end

BY CATE NORIAN

StafFWriter

Tuesday is a new day to re-

member for the Ladies volleyball
team. It was a day to recognize

seniors Erin Wimmers and
Maggie Beeler. It was a day that

saw records broken and it was a

day that Kenyon beat Ohio
Wesleyan University.

The Ladies beat the Bishops
for their first win since 1995 in

four matches. The match was
hard fought and kept the fans on

the edge of their seats until end,

when the Ladies were triumphant
over the second-plac- e team in the

North Coast Athletic Conference.

From the start things
did not look good for the
Ladies as they lost the first
of the four games 9-1- 5.

However, the team was
strong through the next
three taking them 15-1- 2,

17-1- 5 and 15-1- 2. As the
games went on, the Ladies
looked better and better,
gaining more confidence
against the Bishops. This re-

ally became obvious in the
fourth game, where the Ladies
dominated the court, and made
the Bishops struggle to get the
ball over the net.

This win for the Ladies put

their overall record at 8-2-
2.

but made their NCAC stand

ings look more impressive at

3-- 4. It was only OWU's

fourth loss in 17 outings and.

even more impressively, only

their second loss in the

NCAC.
Beeler and Wimmers had

big nights as they both ca-

ptured spots in the Kenyoc

Rp.eler took

KIH of thp eiricne-matclip- 1

record for digs with 41. To- -To- -

eether. Beeler and Wimmer:lers

o ' ...
and third innow sit second

for single-matc- h kills with 24

and 21. Stephanie Goes '01

also entered the books with

the single-matc- h record fo'

assists with 74, breaking1

record that had stood since

1995.
The Ladies were able to

come back from a tough road

trip to Carnegie Mellon If

play tough. The team lo1

two of three in their matc-

hups against Grove City

lege, Daemen College an

Carnegie Mellon University

The team is looking!0';

ward to its last two games o

the season, today at Mou'

Vernon Nazarene at 7 p-an- d

Saturday at home at

p.m. against Hiram.

Mi

f

ieat

lit
ete

lent

tar

tor

lefir

pi
Dear

fori

fat

Ha

p.

	Kenyon Collegian - October 28, 1999
	Recommended Citation

	1999-10-28/1999-10-28

