

9-29-1988

Kenyon Collegian - September 29, 1988

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

Recommended Citation

"Kenyon Collegian - September 29, 1988" (1988). *The Kenyon Collegian*. 734.
<https://digital.kenyon.edu/collegian/734>

This News Article 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.

Constitutional Rights
Conflict with
Religious Beliefs

Ladies' Field Hockey
Dominates Denison
University

The Kenyon Collegian

Volume CXVI, Number 3

Established 1856

Thursday, September 29, 1988

News Briefs

South Africa

Kenyon Speaker Detained

On Sept. 21, at 4:30 a.m., Amy Thornton who came to Kenyon last January as the first speaker in the "Struggle for Southern Africa" series, was detained by the security police under the state of emergency regulations in Cape Town, South Africa. The official reason for her arrest was that Ms. Thornton was "helping to prolong the state of emergency in South Africa," a catch-all accusation regularly used by the government to detain anyone voicing opposition to the state and its policies of apartheid.

Chairperson of the Cape Democrats, patron of the United Democrat Front and veteran anti-apartheid activist, Thornton spoke at Kenyon on the history of the African National Congress and her friendship with Nelson Mandela. Both are now political prisoners at Pollsmoor Prison. Concerned individuals should contact Amnesty International or Pamela Scully (X5597) and Clifton Crais (X5816).

Consulate Provides Asylum

In South Africa, four people are receiving asylum in the American Consulate. Murphy Marobe and Mohammad Valli Moosa, officials of the anti-apartheid United Democratic Front; Vasumuzi Kanyile, chairman of an education committee opposing apartheid; and Clifford Negobo.

All escaped from custody earlier last week while at a hospital receiving medical treatments. The South African government has stated publicly that they will not be re-detained if they leave, but the group has refused, saying that they will stay at the Consulate as long as restrictions on dissidents exist.

A fifth man, Max Mankazama, attempted to join the four but was refused by the consulate on the basis that he was not in any immediate trouble. Mankazama was arrested as he left the building.

"Anti-Genocide" Bill Held Up in Congress

A bill that would give force to the anti-genocide treaty first introduced 40 years ago by President Harry S. Truman and adopted by the U.S. just two years ago is still caught in the Senate.

Senator William Proxmire, WI-D, has urged support for the treaty for 19 years; however, it lacks support from the conservative Republicans, led by Senator Strom Thurmond, SC-R.

Concerns of the conservative opposition include the possibility that American Indian nations will react to the suffering imposed by settlers during the 19th century.

College Discovers Radon in Rosse Hall

By Eric Grodsky

Radon is one of the few naturally occurring radioactive gases on the earth, resulting from an underground breakdown of uranium. Radon is relatively harmless if allowed to escape into the atmosphere. If contained, as it is in over eight million homes in the U.S., radon becomes a very serious health hazard. The gas lodges itself in the lining of the lungs and breaks down, damaging adjacent cells. Radon is second only to smoking as a cause of lung cancer, and is quickly becoming an EPA priority.

Last Dec., Professor Ken Taylor (interviewed at the request of the *Collegian*) tested the level of radon in his Rosse Hall office. The preliminary test indicated a level of 33.3 picocuries per liter (PCi/l), 13.3 units above what the EPA considers a "health hazard" in homes. Taylor sent a note to Dean Ward and, receiving no reply, obtained a more conclusive test from the American Lung Association. The results of this test showed a level of 27 PCi/l.

Taylor notified President Phillip H. Jordan as well as Provost Reed Browning, and again received no response. Over the sum-

mer, Taylor sent two more letters, the second addressed only to the provost. In this letter, Taylor wrote that, due to the unusual radon level, he would prefer not to have classes in Rosse Hall in the fall semester, and would be holding his office hours at his home on W. Brooklyn St. On Aug. 3, in his first reply to Taylor, the provost stated the college would run tests and wrote "[I will] notify you as soon as I . . . have information that is useful."

The college ran preliminary tests Aug. 5-8, and received the results of this test on Aug. 25. Taylor posted a note on his office door in Sept. saying he would be holding his office hours at home due to high levels of radon, and the music department wrote the provost requesting the test results. Browning visited Rosse, but instead of bringing the test results, tore Taylor's note from his office door. On Sept. 15, Taylor received a note from the provost chastising him for indirectly informing students of the high radon level. Browning wrote that there was no point in issuing information "of no significance to students."

On Sept. 27 the first information about radon in the Gambier community was released, and a test date of Oct. 10 has been

scheduled. This communication has been released to the community a full 10 months after Taylor's initial note, and over a month after the College achieved first hand knowledge of the radon problem. Why has it taken this long for a carcinogen such as radon to become an issue "of . . . significance to students"? Joe Nelson, Vice President of Finances and the individual in charge of campus grounds said that while Taylor's tests were good information, they were not cause for action. Apparently, Nelson and the American Lung Association are in disagreement on this point. Nelson, the president, and the provost all call attention to the lack of EPA guidelines concerning acceptable radon levels in public buildings.

They also stressed the fact that radon is only dangerous after long-term exposure. This policy is similar to many in the past, notably tobacco companies stressing at one time that cigarette smoking was only harmful in long term cases.

Looking back over the development of the radon problem, Browning concluded that the information "should have gotten out sooner." Nelson agreed, saying "that would

see RADON page eight

Exxon Foundation Sponsors Political Forum

U.S. Representative New Gingrich and public advocacy lawyer Mark Green, two of the nation's most combative political partisans, will battle over the upcoming Presidential election tonight, at 8:00 p.m. in Rosse Hall.

Sponsored through a 1983 grant from the Exxon Education Foundation, "The Presi-

dential Election '88" is designed to give each man a chance to present an aggressive case for his candidate. In the process, they will discuss the issues and the major weaknesses of the opposition.

However, as John Elliott, chair of the Political Science Department, notes, what issues they will speak on rests more on

whether they see themselves as speaking independently, or as participating in a Bush-Dukakis debate.

Green, attorney and former consumer advocate with Ralph Nader's "Raiders," was a 1986 Senate candidate for New York. He will present the case for the Democratic Presidential candidate, Massachusetts Governor Michael Dukakis. In a recent article in the *New York Times*, Green took issue with the negative campaigning by the republican ticket and outlined some possible responses for the Dukakis camp which do not involve low-blow for low-blow tactics.

If, on the other hand, he chooses to speak independently, he may choose to focus on straight domestic issues, Elliott notes. Green is, he further noted, more interested in economics and governmental conflicts of interest.

Gingrich, a conservative Republican congressman from Georgia who is up for reelection this year, will tout the candidacy of Republican hopeful George Bush. Gingrich is a former history professor and, according to Robert Novak, mediator of the event and columnist for the *Chicago Sun-Times*, "an engrossing political theorist." Gingrich is known for his antagonistic relationship with former Speaker of the House Tip O'Neill and the current speaker, Jim Wright. It is in this

see EXXON page eight

Students 'Rate the Debate'

Of the 270 students polled on Monday, the day after the Presidential debates, most Kenyon students seem to feel that neither candidate was in great form, or that the debate was significantly better than usual.

However, 163 (60.4%) people thought that Michael Dukakis was better than George Bush, compared to 77 (28.5%) who thought that Bush did better than Dukakis. 30 (11.1%) reported that they thought the debate was even.

Character or Colorpatterns?

This week's debate, like this week's appearance by Rob Lowe, fits perfectly into the American political system.

On T.V. and in person we have been shown that democracy is little more than show biz, that politics and actors are interchangeable, and that the American voter is expected to choose by dazzle, not by depth.

Never mind that neither Dukakis nor Bush answered a single question with substance Sunday night. Never mind that Rob Lowe's political expertise was in all likelihood not what drew crowds of people to see him on Saturday night. Never mind that the undisputed winner of the debates thus far was Peter Jennings, or anybody else whose job is selling newspapers or drawing political cartoons.

Our concern is that American politics has drifted so far from the image of the philosopher king or even the enlightened despot. There is nothing philosophical or enlightened about any of the candidates we're being offered, and nothing intellectual in the way we're being asked to choose between them. Who looks better, who gets better ratings—these are the issues which make or break the president in this most democratic of countries.

Haven't we lost something here? Isn't there some way to return to substance and turn our backs on images and illusions? For instance, why not a national debate in which the proctors actively urge the candidates to actually answer the questions? The American public is now familiar with Mr. Dukakis's family history and Vice President Bush's belief in the Pledge of Allegiance, but neither candidate has proposed a concrete plan to ease this nation's deficit. Can we as citizens cast a responsible vote in an election where candidates define themselves more by their opponents' faults than their own merits? Is this bound to go down in history as the beginning of election by the best one liner?

We do not mean to imply here that a candidate should not point out his/her opponents' faults, but rather that s/he should spend more time presenting his/her own accomplishments and merits. Why don't the Dukakis and Bush campaigns release to the press their candidates' proposals for legislation? Why are there not detailed outlines of both men's policy beliefs concerning domestic and foreign affairs?

The presidential campaign of 1988 has been shamefully reduced to a media battle for coverage and image. It is both insulting and degrading to watch a debate in which candidates try to joke their way into office rather than present their intentions for the leadership of this nation.

Democracy used to begin with "We the people". Now it starts with "Lights, camera, election".

Surely we deserve better.

Written by members of the Editorial Board

Kenyon Collegian

Editor-in-Chief: Nancy Faris
Managing Editors: Sonya Dudgeon, Jenny Neiderhouser
News Editor: Reid Carlberg
Perspective Editor: John Douglass
Features Editor: Liza Hamm
Sports Editors: Russell Brightman, James Ratchford
Photography Coordinator: Keith Calcagno
Business Manager: Eric Grodsky
Circulation Manager: Michael Sering
Editorial Board: John Douglass, Nancy Faris, Eric Grodsky, Richard Kleinfeldt, Susan Olsen, Dave Richards, and John Roman

The Kenyon Collegian is published every Thursday 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. Yearly subscriptions are \$22.00; checks should be made payable to The Kenyon Collegian. Our mailing address is Kenyon Collegian, Student Affairs Center, Kenyon College, Gambier, Ohio 43022.

PUT A SMILE ON YOUR FACE!

THE READERS WRITE

The Kenyon Collegian encourages letters to the Editor. All submissions must be signed and typed, double spaced. The Editor reserves the right to edit all material while maintaining the original intent of the submission.

Democratic Connection Helps Out

To the Editor:

I am writing to call to your attention the article "Groups Work for Better Campus Registration" in the Sept. 22 issue of the Collegian. The accompanying photo pictured the heads of both the Democratic Connection and the Young Republicans; however, the article only mentioned the Young Republicans. As a member of the Democratic Connection, I feel it is important for the campus to recognize that representatives from both groups are working on increasing student voter registration for the November election.

Both the Young Republicans and the Democratic Connection register anyone who is interested in voting, regardless of party preference, in an effort to encourage more students to become politically involved in choosing the next President of the United States. After having only the Young Republicans on campus for a long time, the Democratic Connection aims to provide a forum for Democratic students' political action so that both parties are more equally represented on campus.

Sincerely yours,
 Megan B. Pomeroy

Bad Rep For Frats

To the Editor:

Uhh, O.K., here's my opinion—there are too many outspoken independents giving fraternities a bad rep. Because I heard so many bad things said about fraternities, I never thought they were *any* good. Too many people are labeling fraternity people as elite and fake. All of this is just not true.

Because of a housing dilemma, I was in the A.D. bullseye room for about three some odd weeks at the beginning of the year. After seeing what fraternity life was really like, I realized that I had been misled by exaggerated, incorrect hype generated by those outspoken independents.

I will probably get into some pretty bogus arguments with independents for this letter. They will tell me that by living with a fraternity for three weeks, I have hardly become expert enough on fraternities to make generalizations. That's true, I'm no expert. I will just have to bow my head humbly, and tell these nitwits that their zero weeks of living with a fraternity gives them the right to generalize.

I guess I just believe that we must have something better to do with our time than be anti-fraternity or anti-independent. I can't stop you all from disliking people. It's a shame that we all can't get along, but it is reality. However, hating each other for being independents or frat people is pretty darn lame. If you're going to expend so much energy hating people, why not use a little more energy to think of a better reason to hate someone?

One quick quote:
 "Cause it ain't long before it's gone,
 You might as well have a good time."

—CSN

More Than Enough Said
 Tony Reisberg

Woodsy Owl says
 Stash Your Trash

Give a hoot.
 Don't pollute.

Kates Speaks on Women, Guns and Self Defense

By Mike Pasnik

On Thursday afternoon, September 22, Don Kates, a constitutional lawyer, gave a talk entitled "Women, Firearms, Self Defense, and the Constitution." Kates is a civil rights attorney, author of numerous articles and an authority on the Second Amendment of the U.S. Constitution, which protects the citizen's right to keep and bear arms.

Kates began his talk by explaining his position on gun control and its place within the context of women's self-defense. He believes in "rational, moderate gun control to irresponsible persons" which includes banning gun sales to those convicted of assaults and felonies, among other things. Kates also explains the need for guns for the self-defense of women. He cites the lack of adequate protection and the usually superior physical strength of attackers as reasons for his stance.

To illustrate the moral conflict between those who believe killing, or the use of

firearms, in self-defense is justified and those who are against any sort of violence in self-defense, Kates told the story of Maria Sanchez.

Maria Sanchez was a young woman who lived alone with her eight year old son. She was attacked at night by several men who knew she was in her apartment with no one but her child. When her attackers attempted to break into her home, Sanchez fired two warning shots from her handgun, but the attackers persisted. She was forced to shoot and kill one intruder in order to protect herself and her child.

Kates used this example to explain the moral views of several groups in the anti-handgun camp. In response to situations such as these, many religious groups and leaders favor inaction on the part of the victim over the additional violence created in self-defense. Reverend Brockway, a prominent member of the Methodist Church, maintains the view that one may kill only to preserve one's life, but not to prevent a rape or other non-life-threatening crime to occur. In the case of an attack which will not result in the victim's death, it is the victims responsibility to submit to the assault. The Presbyterian Church (USA), as stated by the General Assembly, goes even further, claiming it is a victim's duty to allow him/herself to be killed in order not to commit the sin of killing a fellow human being.

Contrasting with these beliefs, the founding fathers of our nation and the writers of our Constitution, strongly supported the notion of self defense. In their eyes, Maria Sanchez was a model citizen, using her right of self-defense to protect herself and her family without government intervention. The founding fathers saw the right of self-defense, and the guaranteed right to bear arms, as a cornerstone of our society. This premise was based on the notion that citizens needed to be able to defend themselves from foreign invaders, domestic tyranny, and criminals.

Many in the N.R.A. also hold the right to bear arms to an extreme, resisting any sort of gun control laws, in the paranoid belief that any restrictions on guns will only move towards the total suppression of gun-owners' rights. In this manner the N.R.A. receives much support by drawing on the fears of moderate gun-owning citizens. Thus, the conflict between religious moralists, on the one hand, and the N.R.A. and pro-gun groups on the other, have stalled many attempts to pass rational, or any, handgun control laws.

In an environment where lenient handgun controls exist, how is a woman supposed to protect herself from violent crime? Kates believes that the use of handguns is a viable and necessary fact of life, especially in situations of domestic violence or in high-crime

areas. He cites the lack of alternative avenues open to women in order to protect themselves. The police can not provide this protection because police exist only to patrol in order to deter crime or to apprehend suspects after a crime has been committed, not to provide personal protection. In addition, the nature of attacks against women and their situations clearly point to the usefulness of guns in self-defense.

The majority of women are attacked by men who are physically stronger and larger than the victim. The attacker usually does not carry a gun, but attempts to make the woman submit through alternate physical means. In situations such as these, the use of firearms to overcome the physical odds can be an extremely effective way for a woman to defend herself. Furthermore, the victim's plea of self-defense is likely to stand in court because of the strength differential usually involved, so the use of firearms as a means of self-defense can be especially effective for women.

Kates concluded that in a society torn between the extreme views on gun control from both the moralist and pro-gun camps, which result in the lack of sensible gun control laws, guns have become a factor of life in many areas of our country. Consequently, the use of firearms is a viable and sometimes necessary source of self-defense for women.

Robert Coles Speaks on Ethics and Morality of Children

By Matt Dall

The night of September 22 welcomed Robert Coles to the Kenyon College campus. Coles, the author of thirty-six books on the subject of child psychology, is a professor of developmental psychology at the Harvard Medical School. Much of Coles' most famous work focuses on early stages of moral development in children, and his research on this subject has taken him around the world.

For those of us in attendance who expected of Coles an academic lecture on the tenets of his theories were given an engaging informal talk on his life experiences and what these experiences have taught him about the moral fiber of society today.

Initiating his lecture stating that despite having gained a college degree in literature he had still managed to carve a future for himself, Coles served to loosen the crowd. It had been the poetry of a doctor that inspired his pursuit of a medical career. Fittingly, it is Coles' melding of poetry and psychological analysis which is one of the most famous aspects of his work. His choice of psychology developed from the satisfaction he had gained in medical school from doctor-patient interaction.

Coles' pioneering work in child psychology was initiated by his work in New Orleans with a young black child who was to become the

first black to enter into an all white elementary school. Coles was to study the psychological effects of the hostile environment on this girl. It was his initial idea that the young girl might not state explicitly her fears of the hostile crowds she would have to face every day. Positive responses he believed could be viewed as defense mechanisms. In such situations Coles soon found that a strong religious background passed on by the illiterate parents of the young girl had created an immune system against the hate that had been thrust upon her. It was from the evidence obtained from the work with this young girl that Coles started to formulate on the pre-

conventional stage of moral development in children.

From this point in the discussion Coles moved on to the broader spectrum of moral purpose in society. He clearly emphasized that while the young black child's parents were not educated they were morally upright. In contrast to this, the Nazi empire came to power with the support of a highly educated society and many of its top leaders were extremely well-educated. His point was that education should not be used as a judge of character. As for American society Coles seemed to be of the opinion that the breakdown of a large portion of American youth

today is not due to the so-called "drug problem", but due to lack of moral purpose. Society's emphasis on personal achievements appears to have dulled our society to the point of apathy. Stress on relationships amongst people as a means of achieving status rather than reinforcing academic and material success would serve to uplift our society.

In final overview Coles' engaging discourse was intended to urge his audience not to work solely for their own benefit but for the good of the whole; in this he was very effective.

Rob Lowe Speaks for Dukakis, Then Leaves

By Paul Singer

Actor Rob Lowe breezed through Gambier last weekend as a "surrogate" for Michael Dukakis' Democratic Presidential campaign. He received a response consisting of equal parts fan-club delirium and political ambivalence. Lowe's visit, sponsored by the Democratic Connection and the Columbus office of Dukakis' Victory '88 campaign, included an appearance at a rally in Mount Vernon, an address in Peirce Lounge, and a brief stop at the Pirate's Cove.

Lowe's remarks, while expressing generalized support for the Dukakis/Bentsen ticket, focussed particularly on issues of education and integrity—issues likely to appeal to the generation the 24-year-old Lowe was expected to reach. Though he clearly grabbed the attention of that particular audience, it is debatable how well his message was heard through the clamor of his celebrity.

Lowe's first stop in the area was a rally in Mount Vernon's town square before a crowd of about 400 people, primarily 16-22 year old females. The event, beginning with a rock band and ending with an adoring crowd chasing Lowe across the street into Democratic

headquarters, resembled a Beatles concert more than a political rally. "It's sort of a package deal," Lowe reflected between appearances. "For example, when Bruce Springsteen tells his audience to donate money to the local food bank, there's always some guy in the third row yelling 'Do "Born to Run", dude.' But hopefully someone gets the message."

While Lowe said he expected far less of the fan-club response at Kenyon, he may not have anticipated the lukewarm reception his political views received. People stood wall-to-wall in Peirce Lounge to hear his address, but the audience was clearly not entirely Democratic. Reading the same speech he had read at the Mount Vernon rally, Lowe received far more applause at the mention of Dukakis and his platform, but also a smattering of hisses and catcalls that had been completely absent from the earlier event. The Pirates' Cove appearance was attended by a smaller, slightly older crowd, which showed even less, if any, support for Lowe's abbreviated political remarks.

Indeed, the last scheduled event of the evening, an appearance at a party in Bushnell, was cancelled because, in the words

of one of the campaign organizers, "there were only about twenty people there, and half of them were wearing Bush/Quayle stickers."

Some Dukakis supporters expressed disappointment over the brevity and content of Lowe's political commentary. As one observer put it, "he didn't say much, and he said it real quick." But Lowe himself recognized the limitations of his presentation. In an interview with the *Collegian* he acknowledged that "politics isn't my bag. I can't apologize for my stardom... [but] being a star doesn't qualify me to speak. It's knowing the candidate and the issues that make me qualified to speak. I'm a concerned citizen first."

The substance of Lowe's remarks was essentially overshadowed by his very presence in the area. In Mount Vernon, the only thing close to a strong political response followed his claim that "730,000 students lost opportunities for college loans during this Republican administration... The Republicans don't understand that America can't just be militarily strong, but must be intellectually strong as well." The Kenyon audience was more receptive in general, particularly ap-
see **LOWE** page eight

Catholic Chaplain Brings Enthusiasm and Compassion

By Julie Glen

Those of us who have already had the opportunity to experience the enthusiastic and compassionate character of Father Dave Gwinner, Kenyon's new Catholic Chaplain, know that he is a positive addition to the Gambier community. A priest who hands out lollipops during a sermon based on the necessity to maintain a child-like faith in God is indeed unique. He exerts a distinct fervescence towards people and has a background equally interesting to his personality.

Born in Richland County, Ohio, Father Dave dreamed of becoming a jet pilot during his childhood years. He began to pursue his dream by flying private planes as a hobby, yet his fascination with the career of a jet pilot disappeared when faced with draft papers enrolling him to fight in the Vietnam War. Fortunately, during the mandatory preliminary physical exam, he was advised to return home and await further notice. Father Dave assumes his discharge had a medical source, but remarks, "I've been waiting ever since 1965 and they still haven't called... and I never ask."

Father Dave has throughout his life served within the realm of public service. At the age of fifteen, he became involved in his town's funeral service and emergency ambulance transportation system where he remained for twelve years. During this period of his life, Father Dave gained valuable experience in dealing with people and human tragedy. He perceives himself as a type of support system for people in need of emotional help as he is able to identify with so many life crises. Toward the latter part of his career in the funeral service and ambulance system, he helped establish the paramedic service in Ohio in order to remove the ambulance system from funeral homes.

The strong passion Father Dave has for expanding knowledge through traveling led him to his next vocation as a travel director for the McDonald Corporation. For almost a year, he explored extensively the United States and Canada during which he met thousands of fascinating people, several of whom held top corporate positions. The highlights of his journeys include Hawaii and the 1976 Winter Olympics in Montreal, although his three weeks in Las Vegas proved to be miserable. In addition to traveling in the United States and Canada, Father Dave had the opportunity to tour Italy in 1978 where his main thrill was in experiencing Mass with the Pope. In regard to future traveling, he dreams of someday journeying to the Holy Land to explore the roots of the Judeo-Christian heritage.

The possibility of becoming a minister had always been a strong consideration of Father Dave as religion played a significant role in his life. Raised as a member of the Methodist Church, he chose to convert to Catholicism eleven years ago. He sensed a specific calling to the Apostolic Church although he was not yet prepared to sacrifice a future of marriage and raising a family. Having achieved a degree in business administration at Ohio State University, he completed four years of graduate study at the Pontifical Seminary in Worthington, Ohio and the Holy Apostles Seminary near Hartford, Connecticut. During this time, he became involved in establishing the Roncalli Institute, a new religious order of males and females interested in ministering to the terminally ill and elderly of Massachusetts, New York, and Connecticut. He served as director of operation at the Roncalli Institute before fully accepting his calling into priesthood. He returned to Ohio to complete his pastoral internship and was ordained in 1984 under the Diocese of Columbus.

Father Dave served in several parishes and on various boards and committees in the Ohio-Kentucky area before taking residence in Knoxville County. As a lover of rural areas, he is extremely pleased with the new setting and the several people he has had the opportunity to meet. Over the summer, he covered over a thousand miles on his Concord 12-speed bicycle, his new passionate hobby, in order to get to know other members of the county's community. Observing himself as a man who leads a very practical and non-materialistic life-style, he particularly identifies with the Amish people for whom he holds great admiration and compassion.

Father Dave's experience at Kenyon thus far has been a positive one. The warm welcome he has received from the student body as well as from the administration, faculty, and staff has created a comfortable atmosphere in which he is eager to participate. He is impressed with the activities, both academic and extracurricular, of the students and sees a lot of potential for growth. He finds the variety of activities offered by the college intriguing and plans to be visible at several students events and college sponsored productions. But after observing the Second City Players production during his first weekend here (which he doubts he would watch in the privacy of his own living room), he plans in the future to explore the content of activities before attending to prevent further embarrassment.

Although Father Dave holds the title of Catholic Chaplain, he emphasizes his availability to all members of the Gambier community, whether religious or not. He hopes to increase the vitality of the Catholic population in Gambier which numbers approximately 500, but his main goal is to create a strong friendship between all denominations as he feels that a cooperative relationship produces the most good.

As a human being, Father Dave expresses a deep concern for the children of today's society based on the noticeable decline in morality since when he was growing up in the 50's and 60's when one quart of beer among a few friends represented excitement. He holds the increasing fracturedness of the family unit responsible for the vast abuse of drugs, sex, and alcohol in today's society, yet believes that an active response to the ideals of the Gospel can aid in repairing the damage.

Father Dave always loves to meet people and leaves an open invitation or anyone to meet with him for any reason. He prefers to be up and around campus rather than in the confinement of his office at 210 Sunset Cottage (PBX 5211, office hours Tuesday and Wednesday 2-4 and Thursday 7-9). Therefore, he encourages people to leave messages at the college switchboard if he cannot be reached at his office. Although Gambier is his priority, he is also in residence at St. Luke's Parish in Danville and can be reached there as well at 599-6362.

WKCO's Top Ten

1. U2—"Desire"—12-inch single
2. Edie Brickell—"What I am"—*Shooting Rubberbands at the Sun*
3. The Smiths—"Ask (live)"—*Rank*
4. Debbie Harry—"Liar Liar"—*Married to the Mob Soundtrack*
5. Everything but the Girl—"I always was your girl"—*Idlewild*
6. The Wild Swans—"Young Manhood"—12-inch single
7. James—"What For"—*Strip Mine*
8. The Connells—"Over There"—*Boylan Heights*
9. Wire—"Kidney Bingo"—*A Bell is a cup until it is struck*
10. Joy Division—"Love will tear us apart"—*Substance*

Pryor Makes Technical Adjustment

By Arti Finn and Bettie Teasley

Look behind the scenes of any theater production this year, and you are sure to find the soon to be familiar face of the new technical director, Tim Pryor. Having worked at theaters in both Tennessee and St. Croix, Pryor has had years of experience in a variety of surroundings. Pryor heard of the technical director position at Kenyon from a friend and decided that the job and atmosphere sounded promising.

In 1984, Tim Pryor began working at the Nashville Academy of Theater, which specializes in children's plays. There he received much of his training. Working in Nashville until December of last year, Pryor took what he had learned and went into freelance work. This led him to work in St. Croix on a show. After having had a taste of variety, Pryor "was looking for a new direction, a new place to go to, a challenge."

Having already succeeded in Kenyon's first

play of the year, *A Life in the Theatre*, the new technical director is off to a good start. In each play, Pryor is held responsible for the lights, sound, props, scenery, and special effects. The technical director is "in charge to make sure everything happens technically within the shows." They are creatively involved in the technical aspect of the theater as well; being behind the scenes is "not all black and white."

Pryor, along with his student helpers, is in the process of constructing the set for the upcoming *Skin of Our Teeth*. In this play the audience will witness a family surviving disasters, and the set is used to strengthen the plot. Pryor is working hard for the upcoming show and the audience is sure to notice his efforts.

Although Pryor is "still new and having to learn a lot of stuff and learn how the department works and fit [himself] into it", he is making the adjustment quite smoothly. Kenyon looks forward to seeing more of his work.

KENYISH (KINDA WORDY, A TAD POLITICAL)

IN ADDITION TO HIS ADMINISTRATIVE SKILLS, MICHAEL DUKAKIS IS A STRONG...

SORRY TO INTERRUPT, BUT THE PERSON ABOVE IS SUPPOSED TO BE ROB LOWE. SEE, I DIDN'T ACTUALLY GET TO SEE ROB, SO I HAD TO DRAW HIM AND HIS GORGEOUS HAIR FROM MEMORY. HERE NO ONE MINDS KISS KISS!

MR. LOWE, MR. LOWE, WHERE WERE YOU DURING THE FILMING OF "PLATOON?"

OH, WELL, I WAS IN INDIANA, FILMING "GUARD BRAT" IN WHICH I PLAY A REBELLIOUS ROCK SINGER WHO JOINS THE NATIONAL GUARD IN ORDER TO WIN THE LOVE OF A GORGEOUS GENERAL'S DAUGHTER.

AND I'M VERY PROUD OF THAT.

IS IT TRUE YOU USED YOUR DAD'S INFLUENCE TO GET YOU THAT ROLE?

NO, I MEAN EMILIO ESTEVEZ TOLD THE PRODUCER I WAS REAL COOL, BUT THAT'S...

IS IT TRUE YOU PADDED YOUR RESUME BY SAYING THAT MORE THAN 150 PEOPLE SAW "OXFORD BLUES"?

"I STILL SAY JUDY NELSON IS THE FUNNIEST!" -CL

Offensive Line Sparkles in 25-14 Whipping of CWRU

By Chris Munster

It was McBride Field and it was the Lords playing the fourth quarter on Saturday, wasn't it? But who were those guys beating up the opponent's ends, running their traps up inside ("37" in the playbook) and saying, "Here it is, can you stop it?" Meet the Lords' offensive line, the one that kept the ball in Dahlquist's and Sowayal's and Hinekleys hands for an astonishing 10:59 of the fourth quarter.

It was in that decisive quarter that the Lords put two touchdowns on the board, a 5 yard reach-over-the-defender's-shoulders-and-pray reception by clutch receiver Ed Beemiller and a 1-yard burst by Talal-Al Sowayal, that gave the Lords the 25-14 victory over Case Western Reserve University. The defense held the Spartans to just eight plays in the final fifteen minutes.

"There was domination up front . . . they're gaining a lot of confidence," said quarterback Eric Dahlquist, who broke the 5,000 yard mark on 25-34 passing for 345 yards. But the number that craves for attention is the 193 yards gained on the ground. Sowayal was the happy beneficiary of the Lords' strength and mobility, with 116 yards on 21 carries. "They fired out well, kept low and dominated the fourth quarter," said Talal, who leads the Lords with four touchdowns on the year. What did Coach Kindbom say about this group: "They dominated the fourth quarter." The charge was lead early on by Brian Allen and Joe Blin on the left side and was finished off by Bill Gerstler and John Lamendola on the right side. Especially Lamendola, who was instrumental in making the trap play go. The freshman center, Herman Holt, has special snap responsibilities on

the Shotgun. "Eric wanted it (the Shotgun) and we did it on the side during practice. I worked on it with the 'mock offense,' and we put it in the week after." For a freshman, he seems confident of his ability, while his quarterback "is proud of him." Dahlquist on the other freshman, Lamendola: "He's gonna be a bitch to stop when he gets the overall picture of the offense."

So much for domination and power football. To get to the fourth quarter, you had to watch the spectacular. That ever-present combination of Ed Beemiller and Mark Lontchar, accounted for 16 receptions, 242 yards, and three touchdowns. All this against a defense that came in giving up 84 yards passing a game. Teams like the Chicago Bears do that, not a Division III football team. This game featured the irresistible force versus the unmovable object. What that dynamic duo doesn't resist, or drop, are well-thrown balls from Dahlquist. After entering the second quarter down 7-0, the Lords struck back five plays into the period, when Mark Lontchar made a diving catch for a 40-yard touchdown. The quarter was one in which the Spartans got no sympathy from the rugged Lord defense, following a 75 yards bomb back in the first quarter. The Lords had the ball with 1:23 left, and attacked with Dahlquist's arm, protection up front, and hands. A 16-yard grab by Beemiller established Kenyon at midfield, to give the offense plenty of space to operate. Then it was Lontchar's turn: 24 more yards to get down to Reserve's 31. On third-and-four, he threaded a pass to Beemiller, and the Lords were a yard away from the lead. The next play saw tight man coverage on Lontchar.

"When I saw one-on-one with Mark, I

see FOOTBALL, page eight

QB Eric Dahlquist calls an audible after seeing an opening . . .

. . . drops back to throw . . .

. . . and hits Lontchar for the TD!

Lords and Ladies of the Week

Football

Offense

Kenyon's entire offensive line deserves this week's honor. Bill Gerstler, Joe Blin, Hermann Holt, Brian Allen, and John Lamendola gave Dahlquist all day to complete 345 yards in the air.

Defense

In addition to returning kicks, sophomore Duff Berschback continues to lead the defensive backfield in tackles.

Golf

Sophomore Matt Alcorn carded a 80-77=157 at a tough Bent Tree course to finish sixth in the OWU invitational.

Field Hockey

Junior Liz Wright, who, as sweeper, is the team's last defense besides the goalie, was outstanding as she helped the team continue its winning ways.

Sophomore Margot Morrison did not score this past week, but was aggressive and set up several scoring opportunities.

Women's Soccer

Junior Mea Fischelis recorded her first shutout of the year in a 5-0 romp over Findlay.

Men's Soccer

Freshman Kevin Mills scored two goals, against John Carroll to help the men up their record to 5-2.

Cross Country

Women

Freshman Kara Berghold finished 26th overall, second in her division at the Malone Invitational.

Men

Senior Alex Hetherington finished 101st overall, second in his division at the Malone Invitational.

Volleyball

Senior Holly Swank had a great tournament at the net, as she had kills in seven matches.

Golf Gets Third Without Practice

By Chip Shot

Facing insurmountable odds, the golf team opened its fall schedule with a resounding third place finish in the Ohio Wesleyan Invitational this past weekend. With most team members getting in only a handful of holes the entire year, the Lords beat three NCAA qualifiers from last year and finished on the heels of OWU and Wittenburg, both top ten finishers in the NCAA tournament.

On the opening day of the tourney, Kenyon was troubled by a lack of course knowledge at the newly built Bent Tree course. More than once, Lord golfers thought they had hit perfect shots, only to find spacious bodies of water had swallowed them.

Despite this, the team managed a decent showing, as it finished with a 324 showing. Matt Alcorn led the way with an 80, while Andrew Art and Mike Collyer carded 81's. John Doyle's 82 rounded out the Kenyon scoring.

The second day, though, saw the Lord golfers improve by ten strokes. Alcorn and Art led the way with a pair of 77's while Alex Hinrichs shot 78 and Doyle duplicated his first round for the team's fourth score.

Individually, Alcorn and Hinrichs felt they both could have done better, mostly because they had numerous three-putts.

"I bit my wanker on the front side both days," expressed a weary Hinrichs, who was so excited about the year's first tourney he see GOLF page eight

Lords Soccer Wins Three Straight

By Darryl Shankle

It may still be somewhat early in the season, but the Kenyon Lords' soccer team is on a roll. Last week they won two straight games, running their overall record to 4-2. On Tuesday, the Purple and White upended Knox County rival Mount Vernon Nazarene, 2-1, and on Saturday, won their second straight game over Ohio Athletic Conference foe Capital University, 4-1.

Against MVNC, Kenyon was dominant for most of the game. Unfortunately, the Lords' dominance translated into just two goals, but they were enough to deny the Cougars from beating Kenyon for the first time ever.

Freshman Ben Jones assisted senior Tom

Elmer and sophomore Matt Nix for Kenyon's two goals, both of which came in the first half. Defensively, freshman Charles Hansen stopped seven shots, while allowing one goal.

Against Capital on Saturday, a trio of seniors played some of their best soccer this season. Elmer, Jeff Alpaugh, and John Wallace were the main forces in the Lords' third win in their last four outings.

In only his second start of the season, forward Elmer nailed 2 scores in the last 3 minutes of the game to seal Kenyon's fourth win in 6 games this season. With 2:28 left, his first score came on a superb broken-play pass from freshman midfielder Kevin Mills, who took advantage of a 2-on-2 breakaway, see SOCCER page seven

Ladies Hockey Doubles Win Total of '87

By Ben Strauss

It is hard to envision the transformation that has changed the fortunes of the Kenyon College field hockey team this year. After some rather dismal seasons in recent years, the Ladies have rebounded to turn things around this year for no apparent reason, and last Saturday, just to prove that they were for real, they did something that they haven't done in over six years, beat Denison University.

"This is the first time we have beaten Denison since I have been here," exclaimed an obviously happy Sandy Moore, the Kenyon head coach. "It was a very big win for us."

The only goal of the game came in the opening minutes, as Kenyon found itself down at the Denison end of the field, and was awarded a penalty corner, ironically their only one of the game. Junior tri-captain Nancy Rochat put the ball in play to sophomore Margot Morrison who teed the ball up and took a shot at the goal which hit the goalpost. Fortunately for the Ladies, sophomore Nancy Cooper was right there and put the re-

Soccer from page six

Elmer's second goal of the game, his fourth of the season, came with 1:08 left, on a penalty kick that he booted beautifully over a wall of Capital defenders, high into the net and over the outstretched hands of the Capital goalie.

While Elmer played outstandingly on offense, Alpaugh did his damage on the defensive end of the field. During the last 15 minutes of the first half, and the first 10 minutes of the second half, the Lords seemed to be playing a bit lethargically, especially in the midfield. Midfielder Alpaugh, however, "was one of our only players who challenged their offense," said Kenyon Head Coach Mike Piger. "Jeff won every ball that he went after. He gave a good effort for us off the bench, especially when we needed it."

Besides the hustle of Elmer and Alpaugh, senior back Wallace was all over the field defensively. An All-American candidate until he separated a shoulder before the season began, Wallace played ferociously in his short stint. He consistently dove to head the ball back down the field toward the Crusader goal, making some crowd-pleasing defensive moves. Unfortunately for him (and possibly the rest of his career), Wallace reinjured his shoulder with 8:27 left in the first half.

After a 1-1 halftime tie, the Lords scored the eventual game-winning goal with 28:18 to play. Mills spotted freshman Ben Jones from the left side of the field and made a pass across the front of the Capital goal. Jones then kicked the ball in for the score, his first

bound home for her first goal of the season with just over 33 minutes to play in the first half.

"I think we just caught them napping early in the game," Moore said when asked about the goal. "That is the first goal they have given up this year, and we were lucky to get it."

From that point on, it was all Denison. They kept the pressure on Junior goalkeeper Cathie Herrick throughout the game, but Herrick was equal to the task as she turned away ten shots in the first half, and 15 more in the second half, en route to registering her fourth shutout of the season. Kenyon was able to muster only three shots on goal, all in the first half, and the Denison goalkeeper Glennie Justin did not have to make any saves.

"Cathie Herrick was awesome today. They have three good midfielders, and really dominated the play there, but we were able to hold them off," added Moore.

The Ladies continued to prove that they are for real this past Tuesday in a game at

goal of the year.

Kenyon's first goal of the game came just 7:37 into the first half. Mills beat 2 defenders and launched a rocket-shot into the top left-hand corner of the net.

Said Pilger of his most recent addition to the team, "Kevin Mills played unbelievably Saturday. He adds an element of hustle to our team." Pilger's assistant, Randy Mercer, echoes Pilger when he says, "Kevin's skills will continue to get better." An athlete who has grown up in soccer-rich England, Mills has proven to be a vital addition to the Kenyon squad.

Defensively, freshman goalie Charles Hansen stopped 7 shots, notching his fourth win, the third in a row.

The Lords played the third game of a 5-game homestand on Tuesday, September 27, against John Carroll University. Their fourth straight home game will be on Saturday against Otterbein. After these two games, national powerhouse Ohio Wesleyan will pay a visit to Gambier. This very important NCAC match will be played on Tuesday, October 4 at 4:00, just before October Break starts. Be there!

Ed. Note—On Tuesday, the Lords downed John Carroll at home 2-0 in a non-league matchup. Kenyon's play left a lot to be desired until Hansen made two incredible saves, one off a point-blank penalty kick, to spark the team. Mills ran circles around the visitors as he put in both of Kenyon's goals soon after.

home against Wittenburg. Coming into the contest, Wittenburg had given up a mere two

goals in building a 6-1 overall record. But this day in Gambier belonged to the home team.

Junior Danni Davis was the offensive star of this game as she scored twice to provide a 2-0 winning margin for the team. Defensively, Herick gained her fifth shutout in six games with some outstanding saves.

"She was terrific," noted sweeper Liz Wright. "We played well as a whole defensively, but she saved the game for us."

After a rocky opening game, Herrick has let just two goals in over the six-game winning streak. Amazingly, the team has already doubled its win total for all of last year, as the record now stands at 6-1, 2-1 in league play. The Ladies are at Wooster this weekend and come back home for two important games next week, including a rematch with Ohio Wesleyan.

Women's Soccer

The Kenyon College Ladies soccer team came away with an easy 5-0 win at Findlay College last Saturday afternoon. After having some tough games during the past few weeks, the Ladies played well, and improved their record to 2-3-1.

"We really passed well today, and dominated the midfield area," said Kenyon head coach Scott Thielke. "The communication between the players on the field was the best we have had this year."

Kenyon dominated the whole field, allowing the Findlay team only one shot on goalkeeper Mea Fischelis who recorded her first shutout of the season. The Ladies, who led 2-0 at halftime, got scoring from four different players, with senior Stasha Wyskiel raising her team leading goal total to seven. She scored twice and had one assist.

"This is the best I've seen Stasha this year. She finally seems to be back to playing like she used to," Added Thielke. "And the freshman played the best of anybody."

Two freshmen, Margaret Neff and Michelle Schwartz scored goals, with Neff adding an assist. Kenyon also got a goal from sophomore Jennifer Vanderburgh to close out the scoring. The Ladies had 28 shots on Findlay goalie Beth Johnson.

NOTES

Cross Country

The women ran well at the Malone Invitational as they took top honors in their division. Kara Berghold was again the top finisher, whose twenty-sixth place was the highest finish ever by a Kenyon runner. The men finished seventh in a field of fourteen in their division. Kenyon's top finisher, Alex Hetherington was closely followed by teammates Paul Worland and Jeff Hilberg.

Clubs

After an impressive opener, the rugby team was edged by the Sandusky men's club last Saturday. The day was summed up by rugger/intellect extraordinaire Greg Laude, who said "Ya, we could have whipped them, but they had more points than us, so we lost." The grudge match of the year takes place this Saturday when Kenyon visits Denison. There's nothing to do this weekend at Kenyon anyway, so go.

Steve "Wrinndogger" Wrinn had his toughest week of the year out at Knox County lake. It seems that the fish just aren't biting for our fiercest angler. After coming in empty-handed last Monday, a livid Wrinn was asked what the problem was. Wrinn said: "Ya got a dip?"

Extra

For the second week in succession, Kenyon QB Eric Dahlquist was named NCAC offensive player of the week for his exploits in Saturday's game. The senior threw for 345 yards as he became the first Kenyon passer ever to surpass the 5,000 yard mark for a career.

The opinions expressed by the editorial board of this paper are not necessarily those held by the editors of these pages. Neither of the sports editors are on the board.

Don't forget to turn in your Peter Cope Football Pools!!

Field hockey is now 6-1

While men's soccer is 5-2

HELP FOR FAMILIES WITH RELATIVES IN PRISON

Experienced prison counselor tell you how to get out of prison or avoid ever going. This is a practical guide to helping your love one who knows very little about the prison system. In this booklet the reader will find ways to act and things to do to gain an early release. Included in this booklet is the way in which the system work to your advantage at the present time. I know it seems impossible sometime to get help for your love one in prison, but it's who you know that counts. This booklet will show you how to act when the police or probation officer come to talk to you about your prison friend. Tell you what to say and not to say. It will even tell you how to make parole. So write today for this great booklet. Add \$9.99 plus \$1.50 Shipping and Handling

RASHCO.

Rt. 1 Box 119 Sunflower, Miss. 38778

Radon

Continued from page one

have been a better way to proceed". While Nelson's and Browning's conclusions are beyond reproach, the irresponsible hesitation of the college to act on this potent health hazard with greater speed is inexcusable. As Nelson writes in his news release, "the College will continue to address matters of health and safety in a prompt and appropriate manner."

Exxon

Continued from page one

area, Elliott stated, where Gingrich is most likely to get side tracked from Bush's issues, as he continually attacks the Democrats for the way they run Congress.

Novak, as noted earlier, will mediate the event, introduce the two speakers, and direct questions. Novak is a 1987 recipient of an Honorary Doctorate of Laws Degree from Kenyon. He has worked not only on the *Sun-Times* since 1966, but is also a commentator on the Cable News Network, a Permanent Panelist on NBC's and PBS' "The McLaughlin Group," the publisher of two newsletters, and the author of four books.

Students in two of Elliott's political science classes will meet with the evening's speakers. Green, who will arrive fairly early in the day, will have lunch with members of Kenyon's Young Democrats. From there, he will attend a special afternoon session of Elliott's *Political Parties and Elections* class. Novak, arriving by 4 p.m., will meet with *News Media and the Presidential Election*. Gingrich will not be here until late in the afternoon, and will not have time to meet with any classes. There will be a dinner in honor of the three in Weaver Cottage later that evening.

Elliott pointed out that the contact students have with these figures represents something very worthwhile, as students can ask questions about which no one on the faculty be as certain of the answer.

Football

Continued from page six

audible," says Dahlquist. How many times has the fade pattern worked with this trio? Well, add one to that number, for Lontchar grabbed the lead for Kenyon with :04 left in the half, 12-7.

You can say that the Spartans of Case had a balanced attack on Saturday: one play worked for them in the first half, and one in the second half. Lo and behold, their big gainer late in the third quarter put them ahead 14-12, as they got their second 75 yard touchdown. They went downtown twice, but after that, they were down-and-out.

The Lords drove 53 yards in 2:11 and watched Ed Beemiller outduel the Spartans' defensive back for the ball in the end zone for the go-ahead touchdown. At this point, the defense took over. The M-n-M front (Medonis-Nagucky-Menges) accounted for 18 tackles and left the Spartan quarterback looking to the air. Mike Arbor, filling in for the injured Wil Wilson, fell prey to the bomb once early on (way back in the first quarter), but Case figured it still had something in going deep down the middle.

"On the first T.D., they tried to bring one on an 18-yard hook and one man long," noted Arbor. However, late in the game, Arbor broke up two third-down attempts and intercepted another with 6:53 left, with Case battling an unrelenting defense and a 25-14

deficit. "They went to the well once too often," as Arbor put it, and came up dry. In your face, Case!

And so it came to pass, well, run, that the Lords pulled ahead late in the contest. Their last scoring drive was power football, just the way it looks on the blackboard. Nine running plays to only two passing plays. Funny thing is, that the Lords had to go 83 yards, yet it only took them 4:06 to do it in. Maybe once, we can say that they were simply rushing too much.

Golf

Continued from page six

couldn't fall asleep the night before. "But it's swell to finally be playing golf with other people."

Alcorn's problems were more specific: "Wow! Did you see that club pro Crystal Parker? She was hitting balls longer than mine. It was neat to be around a pro, except, how am I gonna be one if I can't break eighty. Next time, I hope we can stay in a hotel. I like hotels."

John "Mr. Indulgence" Doyle, disgusted with his play, was perturbed that the team was forced to eat at Wendy's while they missed Friday afternoon activities.

"Come on!" he said, "Would you rather be downing a few cold ones at FADC, or reading old newspaper clippings over a classic?"

In any case, the team was pleased with its showing and will play at Wooster this weekend. But until Peter "yes I'm the garbage man" Parrish decides to curtail his daily visits to the cove to under five hours a day, the future of the golf team is uncertain.

Lowe

Continued from page three

precipitating Lowe's calculations that "242 Reagan/Bush appointees have resigned in eight years—that's two departures every 11 days."

Whatever the impact of Lowe's comments, his appearance here marks the beginning of what English Professor John Ward called "the fair and open discussion of political events" which the College and various organizations hope to present in the few remaining weeks before the general election on November 8.

News Briefs

Emperor Has Cancer

Japan's Emperor Hirohito has been officially diagnosed as having pancreatic cancer. While it was rumored to be true since surgery in Sept., 1987, this is the first time it has been made public.

It is rare for newspapers in Japan to print that someone has been diagnosed as having cancer, and many people are never told they have it. Attitudes in Japan toward the disease are reminiscent of the attitudes Americans held 20 years ago.

First Female Bishop Elected

The first woman bishop in the history of the Episcopal Church was elected on Sept. 24, 1988, to the Diocese of Massachusetts, the nation's largest.

Reverend Barbara C. Harris, 58, first became a priest eight years ago, causing some of the Christian ministry to argue that since it has been male for 2000 years, it would be improper to change.

The rule allowing females to become deacons, priests, and bishops was adopted in 1976.

COUPONS

**\$.50 COKE, DIET COKE,
OR SPRITE IN 32 OZ.**

ITZA PIZZA CUPS

**\$1.00 OFF MEDIUM
THREE ITEM PIZZA**

\$2.00 OFF LARGE

3 ITEM PIZZA

EXPIRES 10/13/88

SHOPPES

Delivery Until 2:00 A.M.

BASEMENT PEIRCE HALL

CAMPUS PBX

5298 or 5299

FAST DELIVERY

Subscribe to the *Collegian*.

Have Kenyon's own weekly newspaper delivered to your home. 25 issues for only \$22.00. Send checks to:

The Kenyon Collegian
Kenyon College
Gambier, OH 43022