
Resident Dean
of Freshmen

Harvard University
Cambridge, Massachusetts

Associate Dean of Students
University of Illinois at

Springfield
Springfield, Illinois

Director,
Community Involvement

Program and Multicultural Affairs
University of the Pacific

Stockton, California

Jeffrey P. Maras Ines M. Ruiz-Huston Lesley Nye Barth

Associate Dean candidates visit
campus; search nears completion

`They' vs. 'Them'
Features profiles Ubiquitous The%

and Ambiguous Them.

FEATURES PAGE 9

The Trail
University of Puget Sound Student Newspaper Established 1910

VOLUME 98, ISSUE 8 	 FRIDAY NOVEMBER 17, 2006 	 WWW.THETRAILNEWSPAPER.COM

1
Glowing faith

UPS students host New Light

celebration in honor of the mans

different winter holidays.

NEWS PAGE 3

When dorms get
disgusting

Read about what to do when that

funky smell in your dorm room

starts to build this rainy season.

OPINIONS PAGE 5

A dangerous mix
Funny, sad, politically motivated.

A&E reviews A Dangerous Age.

A&E PAGE 11

Winter sports kickoff
As the fall season comes to an

end, winter athletes gear up.

SPORTS PAGES 14

No thanks to homework
The turkey gets a little dry

when there are assignments over

Thanksgiving break.

THUMBS PAGE 10

WEEKEND WEATHER
TODAY

51 46

Is ai l.
l e
I Iti II•

SATURDAY

50 46

1,'Cia;%1

COMPILED FROM VARIOUS SOURCES

Non
News 	 1-3
Comics & Classified& 	 4
Op/Eds 	 5-7
Features 	 8-9
Arts & Entectinment. 	 10-12
Combat Zone 	 13
Sports 	 14-16

For more Trail, check out:
thetrailnewspaper.com

By Yujung Choi
yujungchoi@ups.edu
Assistant News Editor

Since the beginning of the
school year, the staff members
in the Student Affairs and
Dean of Students office have
taken on the responsibili-
ties that Houston Dougharty,
the former associate dean of
students who left for another
position at Lewis and Clark
College in June. That will
soon change, as the search for
a new Associate Dean nears
its completion.

The responsibilities of
Dougharty were divided
among the Student Affairs
and Dean of Students staff.

"The staff has been very
generous. Their commitment
with time and energy has
been very helpful," Dean
Jean Kim, Vice President for
Student Affairs & Dean of
Students said.

Led by Kim, a committee
including three students, two
faculty members, four direc-
tors of various departments
and two members of Student
Affairs & Dean of Students,
was organized to search for a
new associate dean.

In September, the Associate
Dean of Students Search
Committee gathered to carry
out the task to facilitate the
process of choosing the most
capable applicant who also
matches well with the UPS
atmosphere.

The committee wanted
to find a candidate with a
plethora of academic life and
professional work experience
such as supervision of student
affairs programs, diversity
and multicultrualism, service
learning/community service,
spiritual development and
project management.

The Associate Dean's
duties will include assisting
students, including those
in crisis and emergency
situations, directing parent
relations, supporting the
Dean of Students in the
leadership of the division
and with major projects,
providing leadership for the
Community Involvement and
Action Center, Multicultural
Student Services and Social
Justice.

The Search committee for
the As soc iate Dean of Students
received about 75 applications
during its national search.
The committee reviewed the
applications and found nine
qualified applicants. The
telephone interviews and ref-
erence checks followed as
the next step in which three
candidates were selected.

While narrowing down to
three final candidates, the
committee believed that one
of the most important aspects
was to keep in mind who
could bring more diversity to
the UPS campus.

"I'm pleased with the
selection that we made.
They come from a diverse
background—both racially
and socially," Kim said.

The three chosen applicants,
Lesley Nye Barth, Jeffrey
Maras and Ines Ruiz-Huston,
were invited to campus for
interviews from Nov. 8 to
Nov. 15.

Each 	candidate 	was
required to give an open
presentation and participated
in an interview with UPS staff
and faculty members. Later
in the day, a session was held
in which the students could
ask the candidate questions,
followed by an open interview
with the Division of Student
Affairs and the candidate.

The committee tried to

encourage as many students as
possible to engage in the open
interview with the candidate
by advertising through the
ASUPS Tattler, flat screen in
the SUB and invitations to
student leadership clubs.

The student representatives
in the Search Committee
also played a vital role in
the process. The ASUPS
President, Van Pham,
gave campus tours to the
candidates. Twina Franklin,
a current graduate student
at the School of Elementary
Education, hosted the student
interviews for the candidates.

According to Kim, the
student interviews had a good
turn out.

Previously, 	all 	the
candidates have contributed
to multicultural programs in
their departments.

"I was interested to listen
to some of the innovative
programs that the candidates
developed in different
institutions because learning
about how the students from
different backrounds cope
with each other is important,"
Franklin said.

During the open interview,
each student filled out a form
evaluating the candidate.
These assessments and the
feedback from the staff and
faculty will be reviewed by
the committee on Nov. 27.

It has not yet been
determined when the new
Associate Dean of Students
will begin working at UPS;
however, the committee
plans to make the final
decision in consultation
with the President Ron
Thomas. Further changes in
the department will follow
as Kim's resignation was
announced on Wednesday.

• Yujung Choi loves to eat
Mambas.

Extensive
showers
damage
facilities
By Darin Leedy
dleedy@ups.edu
News Writer

Facilities Services staff con-
tinues to clean up the damage
caused by last week's heavy
rainfall and prepare for pos-
sible future problems.

The flooding on campus,
Nov. 4, was caused by ground
saturation, clogged storm
drains and downspouts, ac-
cording to Associate Vice
President for Facilities Serv-
ices Craig Benjamin and Cus-
todial Manager James Vance.

Benjamin and Vance said
that gutters and downspouts
are sized to accommodate a
certain volume of water, and
the rainfall on Saturday ex-
ceeded that volume. Heavy
rain washed lots of leaves
and debris into the drains and
downspouts, clogging them
and contributing to the flood-
ing of campus.

The Facilities staff was
pulled off regular duty to
deal with the flooding situ-
ation. Their duties included
inspecting problems, clean-
ing plugged drainage and
barricading water flow. They
also had to pump water out of
flooded buildings and extract
water from carpets.

"The power of water is
big," Benjamin said. "It's

SEE RAIN PAGE 2

SUNDAY

53 41

Corrections
In the Nov. 10, 2006, issue of The Trail, the following

errors occurred:

Lan Nguyen's article "Former Panther turns Green: Dix-
on speaks" should have credited the Black Student Union for
sponsoring the Aaron Dixon talk on Nov. 2. The BSU and
Race Readers co-sponsored the event.

Page 16 was printed twice, and page 15 was omitted in
the original printing of the issue due. The problems were
to a publishing error. Correct versions with page 15 incl
were distributed on Nov. 13.

'IFW ,nn7 CHEVY ilVFC, With 37 EPA estimated highway MPG" And
room to seat five comfortably. The Chevy — Aveo' LS Sedan is one surprisingly
big car. Starting at just $12,515! LT as shown $14,125! Go big at chevyaveo.com

The Trail
1095 Wheelock Student Center

Tacoma, WA 98416-1095
253-879-3197 (main & ads)

253-879-3661 (fax)
trail@ups.edu (main) trailads@ups.edu (ads)

Editorial Board
Brandon Lueken Editor in Chief
Katie Azarow Co-Managing Editor
Chelsea Taylor Co-Managing Editor
Helen Macdonald Business & Advertising Manager
Nick Kiest Photo Services General Manager
Paul Wicks Photo Editor
Jessica Bruce News Editor
Lauren Foster News Assistant Editor
Yujung Choi News Assistant Editor
Maddy Ryen News Copy Editor
Will Holden Sports Editor
Joe Engler Sports Assistant Editor
Liz McGourty Sports Copy Editor
Russell Howe Opinions Co-Editor
Chris Van Vechten Opinions Co-Editor
Megan Dill -McFarland Opinions Copy Editor
Kevin Nguyen A&E Co-Editor
Mark Delbrueck A&E Co -Editor
Kara Becker A&E Copy Editor
Cara Munson Features Layout Editor
Keith Gordon Features Content Editor
Nicole Liuzzi Classifieds & Combat Zone Editor
Betsy Walker Hey You's & Features Copy Editor
Elliot Trotter Cartoonist
Aaron Lynch Cartoonist
David Droge Faculty Advisor

NEWS

November 17, 2006 The Trail 2
RAIN

CONT. FROM PAGE 2 	1

Plans unfold to recognize
Tacoma atrocities of i800s
By Johanna Wallner
jwallner@ups.edu

News Writer

The construction of a
unique park will soon begin
in Tacoma.

In the 1800s, Tacoma was
given the title "The City of
Destiny." The name came
from the Northern Pacific
Railroad's choice of Tacoma
as the western terminus of the
railroad, where "rail meets
sail." However, for many
of the Chinese immigrants,
Tacoma was a city of no
destiny.

Many Chinese immigrants
came to Washington to
work on the Northern
Pacific Railroad, which was
being built from Kalama to
Tacoma.

In a time of economic
hardship, Chinese immigrants
on the West Coast were often
blamed for taking Whites'

jobs. Combined with other expulsion was dubbed "The
forms of racial bigotry, this Tacoma Method."
sentiment led to Chinese 	Tacoma has recently begun
immig.rant expulsions all over a process of reconciliation.
the West Coast. 	 On Nov. 30, 1993, the city

On Nov. 1, 1885, Tacoma council officially approved
MayorJacob Robert Weisbach Resolution No. 32415,
and other city officials ordered which acknowledged that
all of the Chinese immigrants the 1885 expulsion was a
to leave the city. Four hundred "reprehensible occurrence"
Chinese living in Tacoma fled and dedicated a four acre
their homes and businesses site on Commencement Bay
in two days. On Nov. 3, the for use as a commemorative
200 Chinese immigrants that park. Many UPS employees
remained in Tacoma were are involved in reconciliation
evicted from their homes efforts.
at gunpoint, rounded up on 	"The 	expulsion 	was
Seventh Street and Pacific something 	awful 	that
Avenue, marched to the rail happened," 	said 	Carrie
station, shipped to Portland Washburn, assistant academic
and discouraged from ever dean, citizen of Tacoma for
returning. City officials and over 30 years and member of
other citizens burned the the Tai Chi Qigong Wellness
homes and settlements of the Center in Tacoma. "I am
Chinese to the ground. pleased to see the city is

Tacoma's expulsion of making the effort to not hide
the Chinese was idealized behind its history."
by other cities for its lack 	The Chinese Reconciliation
of bloodshed. This mode of

SEE PARK PAGE 3

pretty challenging to get it all from damage, Vance said.
flowing."
	

Additional problems includ-
Major problems were the ed flooding in the basements

flooding of the basement of of some campus houses and a
Seward Hall, a plugged drain leak in the library basement.
in the music building and The problem is not new.
flooding at the intersection at

	
"I've been here five and a

13th and Lawrence streets and half years and we've flooded
the adjacent parking lot. 	13th and Lawrence probably

Students living in the base- five times," he said.
ment level of Seward were

	
The university is planning

relocated temporarily during to install a bigger storm sewer
the heaviest rains, according line next summer.
to Sarah Dorer, assistant di- 	"Hopefully we won't see
rector for residence life. 	Lake Lawrence anymore," he

Some instruments had to be said.
moved from the music build- • Darin Leedy likes to dance in
ing basement to protect them

	 the rain.

ASUPS PHOTOSERVICES/MATT LOEWEN

The heavy rains from last week flooded campus and made driving difficult.

I

Security Report
Security sta ff responded to, or received reports of,

the following incidents on-campus between Nov. 8, 2006
and Nov. 14, 2006:

A student reported her cellular telephone was stolen
from the second floor of the Library. She said she left it
unattended for approximately five minutes.

A student reported her 1985 Toyota Corolla was sto-
len from the Wheelock Student Center parking lot.

A staff member reported her vehicle was broken into
while it was parked in a university lot off N. 1 1 th Street.
Her briefcase and laptop computer were stolen.

A student reported her vehicle was broken into while
it was parked near the Student Center. Several pairs of ex-
pensive shoes and a winter jacket were stolen. The items
were in the back cargo area of her vehicle.

A student reported his vehicle was broken into in the
Fieldhouse lot. His in-dash CD player was stolen.

A student reported her mountain bike was stolen
from the Harrington/Schiff breezeway. She said she had
secured the bicycle with a cable style lock.

Courtesy of Todd A. Badham.

ASUPS
 nunrnerm

v
n
iL

r
a

/1
ml

lr
L ADLER

Freshman Nat Shepard looks at plans for the Reconciliation Park.

ATTENTION COLLEGE
GRADUATES

GET THE FACTS ON A
REAL ESTATE CAREER

Visit
www. WantToGetHired. corn

John L. Scott UPL

e, 	 tr-s•In

IlUIU 	/ AUL WICKS HJU

Members of the campus community worship in Kilworth Chapel.

NEWS
The Trail
	

November 17, 2006
	

3

PARK
Project Foundation (CRPF), a
nonprofit organization, was
founded in 1994 to continue
the reconciliation process.
The organization is building
a park with a Chinese garden
and multicultural pavilion for
community use.

Presently, CRPF is focusing
its efforts on the Chinese
Reconciliation Park. It
overlooks Commencement
Bay, paralleling the railroad
tracks that the Chinese
immigrants helped construct
and in the vicinity of the
former settlement of Little
Canton.

"We want to make sure
this is built right," said Lotus
Perry, Asian studies professor
and member of CRPF's Board
of Directors. "We are doing
this because we believe in the
project. There are lots of nice
Chinese gardens in the Pacific
Northwest, but what makes our
garden unique is that we have
a history behind it. Our vision
is to make a reconciliation
landmark in Tacoma and
establish a national model of
reconciliation."

On Aug.. 19, 2005, CRPF
celebrated the groundbreaking
of the park. So far, only site
preparation has occurred, but

CONT. FROM PAGE 2

it the garden's completion is
scheduled for 2007.

"The park is so compelling,"
said Suzanne Barnett, history
professor and member of
CRPF's Board of Directors.
"It promotes reconciliation
through reflection, and it
also encourages cultural
diversity."

The project as a whole will
cost an estimated $6 million
dollars.

Already, there has been
interest and financial support
from a variety of stakeholders.
A city in Sichuan, Mianyang,
is interested in becoming
a sister city and possibly
donating an authentic
Chinese main gate for the
park. Tacoma's Chinese sister
city, Fuzhou, may donate an
authentic Chinese pagoda for
the project.

UPS hosted the 2006
membership annual meeting
for the CRPF on Nov. 13.

"Any students interested in
the group (CRPF) are invited.
We want to build a place that
is inspiring and inviting to
all," Perry said.

For more information on
CRPF, visit crpftacoma.org .

Johanna Wollner likes hot and
sour soup.

By Bailey Douglass
bdouglassgups.edu
News Writer

Many campus religious
groups will unite this winter
to bring together New Light,
a celebration of different cul-
tural and religious groups and
the holidays they celebrate.
Each group will create a dis-
play and short presentation
about their winter holiday.

"We're asking each partici-
pating organization to create
a uniform sized poster and ta-
ble display, including a food
item," University Chaplain
Dave Wright said. "Each
group brings a blessing or
greeting of bringing together
in their tradition and makes a
two to five minute presenta-
tion about their occasion."

The Office of Spiritual-
ity, Service and Social Jus-
tice and the Diversity Theme
Year Planning Committee are
providing door prizes
that tie into the cul-
tural presentation.

"Our hope is to pro-
vide a special night
of celebration and a
little education amid
the stress at the end of
the semester," Wright
said.

Participating groups
are Baha'i (Birth of Ba-
haulah), Black Student Union
(Kwanza), Buddhist Union
(Bodhiday), Hindu (Diwali),
Jewish Student Organization,
(Chanukkah), and the Muslim
Student Association (Ram-
adan and the Feast of the Sac-
rifice).

"The idea is for everyone
to have fun and learn a little
about different cultures," said
sophomore Nani Vishwanath,

By Kara Becker
kbecker@ups.edu
News Writer

The University's Board of
Trustees held its first meeting
of the academic year from
Oct. 25 through Oct. 27. The
board has three meetings a
year: the fall retreat, an an-
nual event that takes place at
Willows Lodge and brings to-
gether all the trustees, as well
as meetings in February and
May. The trustees also host a
dinner for the faculty at grad-
uation.

At the fall retreat, the
President's Advisory Com-
mittee for Campaign Plan-
ning co-chair Rick Brooks,
class of 1982, President Ron
Thomas and Vice President
Dave Beers led a workshop
called "Pathways to Vision,"
which discussed such goals
as an upcoming comprehen-
sive campaign. This will help
support the objectives of the
University's strategic plan, as
well as fundraising needs and
ideas to meet the university's
priorities for financial aid and
faculty support over the next
20 years.

One of the orders of busi-

a Hindu student on the New
Light committee.

The New Light committee
said the event will increase
awareness of different tradi-
tions celebrated within the
university community.

"It's bringing all the re-

ligious groups on campus
together," Diversity Theme
Year peer minister junior Sa-
rah Moody said.

"We're embracing our simi-
larities, and a lot of spiritual
traditions focus on light in
winter holidays."

The emphasis on light in
these traditions is in response
to the physical darkness of the
world.

"Historically it relates to the
darkness at this time of year

ness at the meeting that the
trustees approved was the
motion to change the struc-
ture of the National Alumni
Board to an Alumni Council
Executive Committee. This
change is an attempt to fur-
ther bridge the gap between
students of the university and
members of the board. The
hope is to get more alumni
involved in activities at the
university and to increase the
amount of active donors.

There are currently 32
board members, and 21 of
them are UPS alumni. Three
of the members are ex-offi-
cios, or non-voting members.
At the meeting there were
five new trustees who partici-
pated in an orientation; three
are returning trustees, and all
of them are alumni.

The prevalence of alumni
on the board is a testament to
the school's ability to inspire
dedication and loyalty in its
students long after they grad-
uate, according to ASUPS
President Van Pham, a stu-
dent member on the board.

Pham and four other stu-
dents represent the student
body at the trustee meetings.
All but one, an '06 alumnus,
are seniors.

"New Light" celebration will
bring religious groups together

in the northern hemisphere,"
Wright said.

Education about religious
diversity like New Light im-
proves the atmosphere of
tolerance on campus for eve-
ryone, the New Light com-
mittee said.

"I think it's valu-
able for people to
know about the di-
versity on campus
and to realize that
it's good," Amy
Callaghan, a Chris-
tian freshman on
the committee said.
"There's a lot I don't
even know about. It

helps stop discrimination."
The New Light committee

emphasized that New Light's
focus will be education.

"I want everyone to realize
that this isn't so much about
religion as cultural tradi-
tions," Callaghan said. "We
aren't trying to convert any-
one; we're just educating."

New Light is Dec. 4 from 6
to 7:30 p.m. in the WSC.

Bailey Douglass will be
playing dreidel at New Light.

"[The board members] re-
ally do care and want to see
the school get better," Pham
said. "We're just here for
four years and we're going to
leave, so we don't necessarily
have a very large oversight.
We need to look at the bigger
picture."

The trustees oversee the
university's master plan.
They make all major deci-
sions about the school, from
what majors are offered to
where to put a new parking
lot. They even have power
over the president of the uni-
versity, and are in control of
the final budget.

Liz Collins, executive as-
sistant to the president, secre-
tary of the board and member
of the president's cabinet ex-
plained the overarching goal
of the board.

"We're hoping to see the
university go from not just a
regionally recognized institu-
tion but to a nationally recog-
nized one," Collins said.

"There is incredible talent
and potential here that colleg-
es across the country are be-
ginning to see, and we want
to help further that growth."

Kara Becker wants to be a
Trustee when she grows up.

December Holy Days
12/3: First Sunday of Advent - Christian
12/8: Bodhi Day - Buddhist
12/16 - 12/18: Chanukkah - Jewish
12/22: Yule - Pagan
12/25: Christmas - Christian
12/31: Eid al Adha - Islam

Trustees discuss university goals

A Loss of Values

0
2
0
0
6
 E

lli
o

t
T

ro
tt

e
r

more, will we
to live to on America
governed by those

who have completely
lost sight of their
values. Their time

has come)

inally, the American
People hove spoken,

and proven that
Democracy works!

FREE
Birth Control
for One Year!
at Planned
Parenthood
Services include:

Annual exam and
counseling

Birth control pills, IUD,
foam, the shot, vaginal
ring, diaphragm, condoms,
the patch

Emergency contraception

Call to see
if you qualify.

Everything
is alfidential.

0 Planned Parenthood 1-800-230-PLAN
www.ppww.org

THE TRAIL CLASSIFIEDS POLICY
The Trail reserves the right to remth e any classified ad listing without warning, notice or
refund. The Trail shall not be held liable for the content or accuracy of its Classified or Hey
You ads. The opinions of the "Hey You" ads do not represent the opinions of The Trail or
The Trail Staff. No paid members of The Trail editorial staff may submit "Hey You" ads.
No personal names are allowed in the "Hey You" ads. The Trail reserves the right to modify
or discontinue any and all parts of the ad, and without notice. The reader agrees not to use.
the The Trail's Classified/"Hey You" ad section to create damaging, unlawful, harmful or
threatening content; commit libel or false accusations; be false, inaccurate or misleading: or
discriminate in any way shape or form. Although The Trail strives to accurately portray each
reader's classified or "Hey You" ad, providing a service for the UPS community. The Trail
always has the final say in the final copy of the ClassifiedP'Hey You" ad section. To submit a

"Hey You" ad. email trailheyyou4ups.edu

►►Takit anew ILL Great Clips
DirecTioN

3202 South 23rd Street
Tacoma, WA 98405

(253) 572-3817

NO APPOINTMENTS NECESSARY
WALK-INS WELCOME

Great Clips is located next to Top
foods in the Target Shopping Center.
Take Union Avenue south from UPS.

Style. Convenient. Experienced. All at a great price.

Great Clips
Great Haircuts. Every Time. Everywhere.

HAIRCUT

$ 	OFFERS, LIMIT ONE COUPON
PER CUSTOMER. GOOD AT
PARTICIPATING LOCATIONS,

NOT VALID WITH OTHER

13.00
OFFER EXPIRES: Nov. 24

Great Clips for hair

1 Open
Mon.-Fri.

9-9
Sat. 9-6

1 Sun. 10-5

COMICS & CLASSIFIEDS
4
	

November 17, 2006
	

The Trail

"HEY YOU," in the still of
the night, call me sometime.

"HEY YOU," Hawaiian
princess ... so I hear you're
single?

"HEY YOU," I would never
get you a blue dress like that.

"HEY YOU," try to party
more.

"HEY YOU," stop writing
me up.

"HEY YOU," Hawaii Club
president, you're hot!

"HEY YOU," stop throwing
up in my room.

"HEY YOU," go with it.

"HEY YOU," 	you
needed a shower anyway.

"HEY YOU," football
players, I am going to miss
your shiny pants.

"HEY YOU," registration,
why did you close all my
classes?

"HEY YOU," let me go
first for once.

"HEY YOU," Mr. DJ, put
a record on. I want to dance
with my baby.

"HEY YOU," dumb girl,
he's cheating on you.

"HEY YOU," guns don't
kill people, mustaches kill
people.

"HEY YOU," kid behind
me, keep your shoes on in
class.

"HEY YOU," my hero!

"HEY YOU," you're in the
game, but I don't even know
what baseball is.

"HEY YOU," lab reports
— why don't you just write
yourselves and let me get on
with the rest of my life?

"HEY YOU," upstairs
neighbor, as much as I love
hearing your awful music
and feeling its bass for hours
at a time, cut that crap out.

"HEY YOU," you can't
"bring sexy back" if you were
never sexy to begin with.

"HEY YOU," Ron Thom,
thanks for having dinner in
Harrington this week. You're
cool.

"HEY YOU," Nips is
coercing me.

"HEY YOU," It is not
your fault that someone
took advantage of you last
weekend. Being drunk
isn't an invitation for rape.
Consider calling the Sexual
Assault Center of Pierce
County's 24-hour crisis, info
and referral line to talk to an
advocate (253-474-RAPE).

"HEY YOU," it says pink
yogurt lids, not red or blue.

"HEY YOU," buy
Tamanawas!

"HEY YOU," dawg. 	I

KUPS,
is not

it's just

4

"HEY YOU,"
a playing Indie crap

promoting diversity,
pretentious.

"Deli-
cious home
cooking
...indeed."

Luke Newman
Senior

"Our forefa-
thers killed a
bunch of "how
white men"
people, and ate
some flightless
birds."

Kohl Metzger
Senior

"It means
someone in
my family has
to go back into
the closet for
a couple of
days."

Jen Martinek
Junior

"It means a
break from
homework and
the stresses
of school ...
And maybe a
tofurkey."

Clare
Bartholomew
Sophomore

Dear Editor,

As has been covered
by The Trail, Derby
Days was a very suc-
cessful event, raising
an incredible amount
of money for a well
known charity, the
Make-A-Wish Foun-
dation. This article is
intended to bring at-
tention to an example
of sexism presented in
one of the posters hung
in Marshall Hall three
weeks ago to advertise
for the event.

This large poster
featured a life-size
woman wearing a bi-
kini, standing with her

hands on her hips in a
seductive pose. Instead
of facial features, she
had only a question
mark on her face. Three
Fridays ago, the poster
was altered with the
addition of a speech
bubble that read, "Sex-
ism is NOT Sexy." The
speech bubble was
removed after a few
hours.

The image of this
woman is one of many
images of women that
reinforce a standard
of beauty that is unre-
alistic and harmful to
the self-image of the
many peoplc who do
not fit this rare mold.

This standard of beauty
is rooted in a patriar-
chal society that values
women based on a per-
ceived image of what
men are supposed to
desire.

Not only does this
poster present an im-
possible standard of
beauty but the question
mark that replaces the
woman's facial features
serves to disconnect her
body from her identity,
reducing her to a sex
object. She is standing
provocatively in only a
bikini. Without a face,
the image implies that

SEE LETTER PAGE 7

Letter to the Editor Know Your
NUMBERS
Most Puget Sound students have 4or fewer drinks' when they party.

*ONE DRINK one 12 oz. beer, 4-5 oz. wine. I oz hard liquor
For some people, any amount of drinking may be dangerous

QUESTIONS? WANTTO GET INVOLVED?
Call Counseling, Health and Wellness Services at 879.1555

99% would support another
student's decision to call for medical assistance
if a friend had alcohol poisoning
Based on the results of the Spring 2006 CORE survey completed 718 students

The Pulse
PHOTO POLL What does Thanksgiving mean to you?

OPINIONS
The Trail
	

November 17, 2006
	

5

Here comes some funk Combatting cold
By Aaron Albro
aalbro@ups.edu
Opinions Writer

Seeing as we
are about a month
away from the end
of the semester, it
is safe to say that we have of-
ficially adjusted to this year's
college life. This of course
means that the freshmen have
officially moved into their
dorms.

With adjusting to college
life comes several new chal-
lenges. There are no family
members to care for you when
you are ill, or cook amazing
meals for you, or periodical-
ly remind you that studying
does carry with it some level
of importance. Also, there
are no family members to tell
you that you need to fix that
stench that is coming from
your room.

This last issue causes a
great deal of concern in my
life, and is a situation that
needs to be addressed.

To elaborate, about two
weekends ago UPS hosted
their fall parents' visitation
weekend, dubbed simply,
"Parents' Weekend." During
this time, I showed my family
around campus to give them
an idea of what I go through
on a daily basis. Obviously
this included showing them
my dorm room.

Now, upon entering the
building I said to my parents,
"Be warned, the first couple
floors of Seward have a funky
smell to them."

At this time I was
addressing a time sen-
sitive issue. There
was a distinct odor
about the air that
wasn't usual. How-
ever, when I entered
the building, the odor
had significantly less-

ened, so the smell was back
to "normal."

To this my parents re-
sponded, "Wow, you're right,
it really does
smell."
T h i

presents our
problem. The
dorms obvi-
ously have a
certain funk
in them, and
we need to
get the funk
out of the
dorms.

This stench is clearly a re-
sult of people not knowing
how to take care of themselves
on their own. So I would like
to suggest some guidelines to
assist those having an issue
with dorm-stench.

First of all, bathe. It's im-
portant, and good for you.
This way, you don't smell,
which is always a plus, and
will lessen the overall effect
of the dorm "aroma."

Next, laundry. Almost eve-
rybody loves the smell of
fresh laundry. So wash your
clothes. This way, you will
smell even better, because
you will be wearing clean
clothes. Also, your dorm will
smell better, because there
will not be sweaty clothing

festering on the floor or in the
closet.

The laundry idea extends to
two other areas of dorm life
also: sheets and towels. These
need to be washed, often. I
would suggest bi-weekly at
the least. The room smells
will significantly improve if
the staple piece in the dorm
room is clean.

Lastly, perform general
cleaning tasks in the room.

This means
vacuum-
ing carpet,
sweeping
tile, emp-
tying trash
and recy-
cling recep-
tacles and
generally
tidying the
room. Let's

face it; the rooms are not that
big, so this should take you
15 minutes at the most. So
get up and do it!

Continuing to exist in this
unclean environment is not
healthy. Maintaining health
is an important part of being
able to function in other parts
of your life: say, academics
for example. If the stench
continues, it will get progres-
sively worse. This could
start affecting our immune
systems, and I refuse to allow
that to happen.

So join with me in the fight
against dorm funk! Allow us
to return to a situation pleas-
ing to our olfactory senses.

• Aaron Albro cannot stand
smelly people, such as sailors

and 3rd grade teachers.

By Russell Howe
rhowe@ups.edu
Opinions Editor

The cold has
finally come. It
brought its siblings
rain and wind along
with it, as well as its damna-
ble parents alcoholism and
incest. (That doesn't sound
quite right, perhaps I'm mix-
ing up families here, or mix-
ing up metaphors.) In any
case, my point is that I'm an
alcoholic – and the weather is
really cold.

Not to fear, because after
thousands of years of man-
kind wallowing in skimpy
and extremely sexy arrange-
ments of well placed leaves
and mud patches, the jacket
was invented. With this one
invention we no longer had
to breakout in mountain size
goose bumps from the slight-
est breeze. We were masters
of our own destinies, free to
wander the earth at our will
and pin on ski passes from
each place we visited (just so
people would know exactly
how many times we got to
go skiing this season, and be
very jealous of it).

Today, we have an assort-
ment of weapons against
nippy weather. The sweater,
the vest, the sweater-vest
— our choices of protection
are virtually endless. We
can wear multiple layers of
fleece, down and wool in any
combination that suits us,
transforming our body from
a pimply weather vain into

an industrial oven
capable of cooking
pizzas underneath
armpits in zero de-
gree weather.

Therein lies the
problem. Our weath-
er protective cloth-
ing, much like mo-

tion-sensor towel dispenser
technology, has become too
advanced for society to deal
with. The wind may blow
and the rain may fall, but
thanks to the good folks at
R.E.I., we remain dry. How-
ever, our buildings, our heat-
ing systems, even our moral
sense of right and wrong is
based upon the now errone-
ous assumption that chilly
weather makes for chilly
people. (We all equate cold
people with evil, right?)

Haven't we all had the ex-
perience of bundling up for
the cold weather, feeling ex-
ultant at walking through the
blustering gusts of wind with
nary a shiver only to walk in-
doors and instantly collapse
from dehydration due to mas-
sive sweating? Isn't it incon-
venient to spend 10 minutes
putting on thick jackets and
scarves to battle the outdoors
only to spend another 10 min-
utes disrobing as soon as you
reach your destination?

The problem, in a nutshell,
is that when the cold wind
blows, the indoors become a
virtual sauna steam room.

By far, the most effec-
tive fix would be to change
the buildings' temperature.

SEE COLD PAGE 7

The dorms obviously
have a certain funk in
them, and we need to
get the funk out of the
dorms.

Become a Dictator!
-Invade Kuwait!
Kill innocent women

and children!
Hide in action

packed caves!
-Be put on trial for
crimes against
humanity!

The Game
of

IADDAM HUIJEI

L "141
You

too can
be

sentenced to
death by

your own
people!

irldl* a*

E

AARON LYNCH

OPINIONS
6 	 November 17, 2006

	
The Trail

Hussein's trial
fools no one

How justice was
hung out and dried

Forgetting our troops' war

By Walid Zafar
wzafar@ups.edu
Opinions Writer

The former president
of Iraq, Saddam Hus-
sein, has been sentenced
to death for ordering a
vicious crackdown in which
148 Shia from the village of
Dujail were killed, after a
1982 assassination attempt.
President Bush ebulliently
proclaimed the court's deci-
sion a "major achievement"
showing "the Iraqi people's
efforts to replace the rule of
a tyrant with the rule of law."
While the era of Saddam is
over, Iraq is an interminable
sectarian conflict, and the
present government seems
unable to control it. Saddam
was no Saladin; he was a
fretful and imprudent leader
whose use of biological weap-
ons and torture makes him
one of the more brutal dicta-
torships in re-
cent memory. 	
Nevertheless,
there was no
credibility to
his prosecu-
tion. The en-
tire idea of a
trial is mean-
ingless if the
sentence 	is
contrived before it even be-
gins.

A show trial organized and
orchestrated by an occupying
power with the intention of in-
stalling a friendly regime and
working outside the frame-
work of international law is
not legitimate and never will
be. If this trial was conduct-
ed by an international court,
there would have been due
process of law. Certainly, the
Iraqi government could not
have expelled judges who re-
spected the rights of Saddam
and his co-conspirators, and
his defense lawyers would
not have been murdered.

The real irony, of course,
is that his crime, namely the
massacre in Dujail, occurred
before he shook hands with
Donald Rumsfeld in 1983.
Perhaps the greatest of Sadd-
am's crimes was his aggres-
sive war against the Iranians
which the U.S. fully support-
ed and even supplied Iraq with
biological agents. Was he not
a "monster" then? Was he
not a terrorist when the CIA
assigned him to assassinate
Iraqi Prime Minister Qasim
in 1959? Were his killings
not "crimes against human-
ity" when the CIA gave the
Iraqi National Guard lists of
communists to imprison and

execute,
right after
the B a' ati sts
came to
power in
1963?

The Na-
zis convicted
during the Nuremberg trials
were not punished for geno-
cide; they were convicted,
and I quote, "for planning and
waging an aggressive war."
Saddam's war against the Ira-
nians was as aggressive and
ruthless as the Nazi's, but in-
stead of condemning his acts,
the United States both toler-
ated and even encouraged
his greatest crimes. If Sadd-
am's campaign against the

Iranians,
which cost
1.7 million
lives, was
encour-
aged by
Washing-
ton, why is
it that the
invasion

of Kuwait faced such solici-
tous moral resentment? How
does it happen that Hussein
can be an ally one day, and
an enemy the next?

Benjamin Ferencz, one of
the chief prosecutors at Nu-
remberg, said, "The offenses
attributable to ex-President
Hussein since he came to
power range from the su-
preme international crime of
aggression to a wide variety
of crimes against humanity."

Is Saddam the only one
guilty of aggressive war or
crimes against humanity?
For goodness sake, tortur-
ing people is a crime against
humanity, but our own gov-
ernment has made it legal
while the majority of our fel-
low citizens have shown to-
tal insouciance in the matter.
Consider Islom Karimov, the
"president" of Uzbekistan,
who has been known to boil
people alive. Certainly this is
also a crime against humanity,
but while Hussein sits in his
cell awaiting death, Karimov
comes to Washington and is
applauded by Congress. So
don't kid yourselves. This is
not justice; this is an odious
mockery of justice.

Walid Zafar hates mock jus-
tice almost as much as he hates

mockers of mock justice.

By Seth B. Doherty
sdoherty@ups.edu
Opinions Writer

Last Monday, there
was a lecture held on
campus with Cana-
dian journalist Trish
Wood, author of "What Was
Asked of Us: An Oral History
of the Iraq War by the Sol-
diers Who Fought It." Wood
was accompanied by two
U.S. soldiers whose stories
are profiled in the book. It
is true thatit was a rainy day,
and the night of a significant
Seahawks game. But consid-
ering that it was also the night
before the midterm elections,
the sheer lack of interest dem-
onstrated by the student body
on the issue of the War was
inexcusably small and mar-
ginal.

This was not a matter of
students displaying apathy
toward the campus and its
events in general. This was a
matter of students displaying
apathy towards the War. As
we are members of a demo-
cratic nation, or at least are
operating under the delusion
that we still are, how can we
be so willing to ignore the
War and the service done by
the troops that is done in our
name?

This lack of interest was ev-
ident to those involved in the
panel, especially Wood, who
openly stated her displeasure
with our students seemingly
near lack of concern. When
she asked who of the few at-
tendants (there were less than
15) knew someone serving
in the War, nearly all of them
raised their hands. This war is
being fought by a minority of
the population, its true effects
are therefore easily hid from
the rest of the population.
Currently, according to the
U.S. Department of Defense,
less than one half of a percent
of the U.S. population is serv-
ing in the active military.

As Garrett Reppenhagen,

one of the Iraq vet-
erans who spoke
at the lecture later
explained, "It is
not surprising that
a lot of people are
disconnected. Few
have an investment
in this war, some-

one close to them serving in
the military."

This was not the case dur-
ing many previous long-term
U.S. military actions. During
Vietnam, the draft brought the
prospect of having to fight to

engagement
of our gen-
eration is
not unique to
UPS. Rep-
penhagen,
drawing from his experience
of trying to talk about the War,
said, "Among your age group,
people are not really engaged
in the issues."

Wood noted that when she
gave similar talks at the Uni-
versity of Toronto, yet, in the
States, the response has been
far less full and interested.

Reppenhagen continued ex-
plaining his thoughts on our
apathy. He said, "When you
see a soldier in uniform, you
see them as a soldier, not your
soldier. There is no owner-
ship. Kids don't have that."

We are supposed to be re-
sponsible for what our gov-
ernment does, and if that in-
volves sending our peers to
the Middle East to die for un-
clear purposes, we need to be
aware of our responsibility for

that. This is not just George
W. Bush's war, as easy as it is
for us to think of it as such. It
is our war and our troops are
still fighting and dying. Bush
is not going to stop and bring
the troops home on his own.
It is up to the citizens of this
nation to do something about

issue.
Whatever one comes to be-

lieve when they engage the
issues, they should be active
about those conclusions and
not forget that they are asking
their peers, to kill and die to
accomplish the aims of this
war.

I for one oppose this war and
desire to see my troops home
as soon as possible. I will try
my best to fight for this and
make my voice heard. After
all, we have been told that
the troops are supposed to be
fighting for democracy at the
order of our government. If
that is true, do we not have
both the democratic right
and duty to be informed and
if necessary, do something
about it.

Seth Doherty has already won
the Iraq War in his mind.

Saddam's war against
the Iranians was as ag-
gressive and ruthless
as the Nazi's.

this conflict.
The other veteran present,

Jonathon Powers, who went
to war supporting it and has
since observed first-hand the
way it has been mishandled
and coriseguept 	aged his

every male our age. Are we , ,,1051 a` situ 	7(14' told
not going to respond the same me, 4 qt is the silence of our
when it is not us but oth- generation that will cause this
ers who have made different war to continue."
choices or had different op- 	The day after this panel, of
portunities that are fighting? course, election results were
Are we not going to engage the first step to responding to
the most significant political this war. Although the Repub-
issue of our lican Party was
time because 	 removed from

This dis- 	 is not enough
to get the job
done. Students
need to be en-
gaged and ac-
tive with this

it is not di- 	 the majority in
rectly affect- 	 both houses of
ing us? 	 Congress, that

"It is the silence of
our generation that
will cause this war to
continue."

Jonathon Powers
Iraq War veteran

Long lip weekend
(next week)

dip The "opiate
of the

masses"
dip Opiates

Wind, rain,
frogs, boils,

Egyptian
taskmasters

we would simply refer to
`with-jacket' or 'without.'

Of course, I realize this
solution is far too ad-
vanced for most people.
I suspect a more mun-
dane answer is neces-
sary, and so in that vain I
suggest that we do away
with jackets all together.
Ironically, their efficien-
cy has become the very
source of our discomfort.
While they may keep us
warm outside, the fact
is we spend most of our

time indoors with central
heating and young inden-
tured-servants making us
hot chocolate. And so
jackets, and anything to
do with personal heating
such as thermal under-
wear and whiskey, should
be placed on the back
shelf until society is ready
for them. For right now
warm buildings are the
cock of the roost.

Russell Howe hates cold
people, tight jackets and

innocent babies.

Editorial Policy: Columns do
not necessarily represent the
opinions of The Trail. The Trail
encourages all readers to respond
to all articles or important issues
by writing a letter to the Editor.
Columns and letters in the Opin-
ions section are printed at the
discretion of the Editorial Board.

The Trail reserves the right to
refuse any letter that is submit-
ted for publication. Letters must
be signed with a full name and
contact information and are due
no later than 5 p.m. on Mon-
days. Letters may be mailed to
trailops@ups.edu or delivered
through the mail to CMB 1095.

Man of the Year

Nightly @ 7pm

Closed Thanksgiving

2611 N. Proctor
Tacoma, WA 98407

253.752.9500
www.bluemousetheatre.com

Saturday and Sunday
Matinee @ 4:00 pm

Rated PG-13

LETTER

CONT. FROM PAGE 5

no matter who the per-
son is and how her face
identifies her as an in-
dividual, her body and
sexuality are all that
matter.

The addition of the
speech bubble and the
analysis in this article
are feminist, in that
feminism is defined as
a movement to end sex-
ism, sexist exploitation
and oppression. These
images that support sex-
ism and a patriarchal so-
ciety also harm boys and
men, confining them to

male stereotypes as often
as women are confined
to female stereotypes.

This letter does not
intend to place blame
on anyone, only to
highlight one of many
examples of sexism on
this campus and in our
greater society. Whether
or not the creators of this
poster are men or women
is irrelevant because
women can also be sex-
ist against men and other
women. Sexism is some-
times blatant and more
often extremely subtle.

Only unending discus-
sion and learning will
bring about a growing
awareness of sexism. The
same applies to racism,
ageism, heterosexism,
elitism and many more
kinds of discrimination.

(The definition of femi-
nism comes from bell
hooks (not capitalized
by her choice) in her
book, "Feminism is for
Everybody.")

Sincerely,
Anonymous

UPS Discount
Take Shuttle Express

to the Airport and Save Money!

Convenient 24-Hour Pick-Up Locations:

Student Union
Wheelock Center

To get this special UPS Web Discount, go to

www.ShuttleExpress.com
and click on the Discounts and Deals link, then
go to the UPS Portal to make your reservation.

Fuel Surcharge not included 3L One-way rate to/fromSeaTac Airport
per person

OPINIONS
The Trail November 17, 2006 7

CONT. FROM PAGE 5 Britney, K. Fed, drama COLD
Buildings are still saddled
with the old-fashioned
anachronism of walls,
which cost fortunes to fill
with heat. These massive
structures were just fine
in the days before Gore-
tex and synthetic down,
but nowadays walls have
no function whatsoever.

In a just and rational
world, all walls would
be torn down to usher
in the golden age of the
overhang. The term 'in-
doors' would disappear;

By Katie Azarow
kazarow@ups.edu
Co-Managing Editor

Whether or not
you are an advocate
for twenty-some-
thing's in the pur-
suit of pop-culture gossip, I am
completely sure that with news
like Britney and K. Fed's breakup,
you are throwing your feelings
to the wind, as you scavenge for
the newest edition of US Weekly
or People (or something equally
trashy) to find out what really hap-
pened. I do not claim to be a re-
lationship expert, but I have been
told that I am good at getting to
the bottom of suspicious issues.
Therefore, this article is dedicated
to figuring out the real root of this
dream couples divorce.

Really, I think that if Britney and
K. Fed can't do it, then no one can.
Sure, K. Fed might be a gold-dig-
ging moocher at heart and maybe
Britney is just a slut with too much
money, but really, they are both so
hard to ignore. Our relationships
are truly forever doomed by the
fact that these two American idols
could not prove their love.

I mean, really, two people who
have such wonderful morals and
values; they are always acting
with the good of one another and
their family in mind. Because I
am so upset by this breakup, and
I know that those magazines are
always lying, I have spent the last
week trying to figure out who is
truly to blame. I am going to give
you the facts, and then let you be
the judge!

First, let's consider Britney.
When Britney let her infant son

steer her car, she was just trying
not to drive drunk. Really, she is
so selfless — always thinking about
others.

Sure, her new, toned body is
getting quite a bit of male atten-
tion, but it's not like she's having
those men's babies. Really K. Fed,
it's just casual sex.

All of her money is buying
him into those clubs that he
can't seem to leave. Britney
has every right to be angry
with his partying. After all,
without her, he would still be
a sh**ty backup dancer with
too much facial hair.

And, when Kevin is out
painting the town red, I am cer-
tain that Britney is home with the
kids, baking cookies or making
play-dough bunnies, or something
equally domestic and noble.

Now to Brit's better half, K.
Fed.

If it wasn't for K. Fed marry-
ing Britney, she would be just an-
other single mom trying to find a
sitter while she went to Curves to
get that sexy body back.

Kevin has every right to go out
to the clubs and meet single wom-
en. He finally has the finances to
get into the club and buy a few
drinks. Why not live it up?

Kevin is the important parental
figure, and he should exercise his
right to those children. Consider-
ing Britney can't string a complete
sentence together, let us imagine
what would occur if sole parental
care was placed into her hands. I
don't know what you think, but I
see a clear picture of her children
singing, "oops I did it again" as
they drove another girlfriend to an
abortion clinic.

With his new booming rap ca-
reer, I am sure that Britney is just
jealous of her hubby's talents, and
this is ultimately what led to the
demise of their relationship.

While I do find it rather suspi-
cious that K. Fed is attempting to
black mail the love of his life with
their sex tape, I cannot tell you
who is really to blame. You must
take these pieces of hard evidence
and come to your own conclu-
sions. After all, we cannot trust
that crazy pop media to tell us the
truth so why not make up the facts
and decide for ourselves?

Katie Azarow wishes to be known
as K. Az.

Cross-
Country

4-1P 	Girls

110 	Graffiti in
Collins
Library

A
Dangerous

Age

_ _
1

Unfair
class

registration
policies

comc wici)css C1)€

friclag Novanbczr 17th
6:30 p.m. • Racmeh

FEATURES
8
	

November 17, 2006
	

The Trail

goalie Cube t
61eivin7 Ze4

BREAKI
Ambiguous Them declares

"War of Funny"
on Ubiquitous They

War Hero Clayton Weller abducted at UT Improv ShoW
(later found moustachioed and in tears)

When will the bloodshed en

Gerrymandering. Carpetbagging. Moustache-waxing. And now kidnappi
as hostilities escalate. And for so long we thought Ubiquitous They was

all. Who can we trust in this war of words, this battle of brains, this me

of laughter? As these dire questions grip a confused campus, the two gi

yourself, as UT and AT fad

uBiQuicous cbcg
Junior John Espey,

freshman Travis Han-
cock, junior Rupert Cross
and junior Chris De-
war taunt and abuse a
helpless junior Clayton
Weller.

Juniors Jocelyn Skill-
man, Tom Dewey, Rupert
Cross, and Sophie Lo-
wenstein dance inexpli-
cably.

Juniors Jocelyn Skill-
man (left) and Clayton
Weller (right) convey their
deepest emotions via cell
phones.

TAK

4: Junior Clayton Weller ponders while his lovestruck assistant, senior Devon LaBelle, admires
him.

ALL PHOTOS ASUPS P

NO MOUSTACHES WERE HARMED IN

Ubiquitous They asks:
Who are these vaude-villians?

Accusations fly as campus is polarized by
radical comedy troupe

hen will the funny begin?

V

FEATURES
The Trail 	 November 17, 2006

!Ey Zetegrapbe
NEWS!!

us accusations with serious consequences. Tensions reach fever pitch
S's premier comedy and improv ensemble. Now, they might ruin us
chismo? Who will be vanquished and who will reign as the masters

pare themselves for combat. Sketch combat. Come see the hilarity
his epic comedic battle.

cri m b i8u ou 	m ON

UT reads the note left by AT after they kidnapped junior Clayton Weller.

Junior Clayton Weller fights back as the Ambiguous Them take him hostage after their improv
show last Friday night.

The outraged Ubiquitous They cries out in protest as their fellow actor is dragged away.

Moustachioed Ambiguous Them player junior John Espey smokes a pipe while freshman Bryan
Sullivan stands by.

Junior Jeff Schmitz, horrified, convulsively gropes the foot of junior Jocelyn Skillman .

•ncous sbowtIo(ur)
rd6g Novczmbu 18th

)X • c$3 	thg door

!NG OF THIS PERFORMANCE

Pratchett
triumphs
By David Lev
dlev@ups.edu
A&E Writer

ARTS & ENTERTAINMENT
10
	

November 17, 2006
	

The Trail

Repertory Dance Group gets ready
• Why RDG is the most important club on campus

MU-PS F'HUIUSEKVICE5/MINA IALA1UUti

RDG participants show off their skills. RDG tickets can be purchased from the Info Center in the SUB.

By Kevin Nguyen
knguyen@ups.edu
A&E Co-Editor

When it comes to the Rep-
ertory Dance Group, the cam-
pus is split in opinion. One
half loves RDG, and the other
half could care less.

I gauge this statistic from
the responses I received for
my review of last spring's pro-
duction. In the April 14, 2006
issue of The Trail, I claimed
that the spring semester's
show was noticeably weaker
than the fall show (both of
which I still enjoyed). This,
I thought, would be a fairly
uncontroversial opinion;
comparing one RDG show to
another would be a fair scale
of criticism.

Regardless of this carefully
chosen angle, I received an
overwhelming number of re-
actionary messages to the ar-
ticle. These responses were,
oddly enough, from people
I had never met and strictly
on Facebook. The messages
were divided down the mid-
dle, half complaining that I
had been too nitpicky in my
review and half saying some-
thing along the lines of, "way
to stick it to RDG!"

I do not think any of these
people actually read my arti-
cle.

Granted, Facebook is not
the most scientific way to
gather public opinion, but
you can see for yourself. Ask
one of your friends if they are
planning to attend the Friday
or Saturday showings (Nov.
17 at 7 p.m. and 18 at 4 and
8 p.m.), and they will either
pull out a ticket they have
already purchased or simply
reply, "hell no."

If you would like to go,
which I highly encourage,
you can get your ticket at
the Info Center in the SUB.

Hopefully . by the time you
read this, tickets will not have
sold out, but knowing RDG's
historical popularity at UPS,
you might be out of luck.
This semester's performance
will not be at last semester's
venue, Wilson High School.
Instead, RDG will be taking
stage at Tacoma Community
College with an auditorium
that seats 324 rather than
Wilson's 800.

When asked about the per-
formance's new locale, the
group's current president, jun-
ior Trinity Hutchinson, said,
"RDG is not at Wilson High
School this semester, because
their facilities are extremely
popular. And unfortunately,

there was a high school activ-
ity thatjust happened to fall
on our RDG weekend."

Regardless, the group re-
mains confident the shows
will continue their proud leg-
acy of high energy and fun.

"The auditorium is a lit-
tle smaller so the setting will
be much more intimate, and
we get to have three shows,
which makes us really excit-
ed," Hutchinson said.

As a club that involves
more students than any other
UPS activity including any
individual sport team, RDG is
susceptible to its reputation.
As a result, those involved—
whether it be dancers or cho-
reographers — have to be very

defensive about RDG. Even
more so than theater kids.

Meagan Woerner is an RDG
vet, having danced every se-
mester since her freshman
fall. Naturally, the slightest
comment about RDG makes
her understandably protec-
tive.

Having seen the last two
shows, I argued that there was
an obvious disparity between
the good and bad dances.
Anyone who has seen RDG
would probably agree.

It took a while for Ms. Wo-
erner — typically easygoing
and agreeable — to concede
that there was a gap between

SEE RDG PAGE 12

Tiffany Aching has had an
interesting life. When she
was nine, she battled the
Queen of Fairyland to get
her kidnapped brother back.
At 11, she began learning
witchcraft and battled an an-
cient body-stealing monster.
And now that she is 13, she
has attracted the attention of
a rather special man...

This is the premise behind
"Wintersmith,' the newest
book by comedic fantasy
writer Terry Pratchett. This
book is set in the Discworld
universe that most of Pratch-
ett's books are set in, and it is
the third book to feature Tiff-
any (the other two being "The
Wee Free Men" and "A Hatful
of Sky"). However, all three
books are self-contained, and
it is not strictly necessary to
have read the other two to un-
derstand this one.

"Wintersmith" begins with
a brief chapter almost at the
end of the story, as Tiffany
tries to save the sheep on her
family's farm from a blizzard
caused by the elemental force
of winter known as the Win-
tersmith. However, when she
comes face-to-face with him,
the story backtracks back
several months.

Tiffany is in training to be
a witch, watched over by the
113-year old Miss Treason,
who is both deaf and blind but
has a tendency to borrow the
eyes and ears of everything
around her to compensate.
Tiffany is well on her way to
learning the ways of witch-
craft, which are not necessar-
ily the ways of magic: witch-
craft, according to Pratchett,
is essentially the art of know-
ing just a bit more than your

SEE PRATCHETT PAGE 11

One-man play capitalizes on humor in Danger
By Jordan Barber
jebarber@ups.edu
A&E Writer

On Nov. 10 I had the op-
portunity to see the perform-
ance of "A Dangerous Age"
at the Norton Clapp Theater,
courtesy of ASUPS and the
Norton Clapp Visiting Artist
Endowment. "A Dangerous
Age" is presented by Starv-
ing Artists Theatre Compa-
ny, a collaboration between
Godfrey Hamilton and Mark
Pinkosh. Godfrey, the writer
and director, crafted the play
in late 2005—it premiered
early 2006, running for a
season at the Drill Hall in
London. Pinkosh, the actor
in Starving Artists, has been
in television and film: "The
OC", "Man on the Moon" and
"ALIAS," to name a few.

"A Dangerous Age" is a sin-
gle man Show run by Pinko-
sh's flamboyant personality
and sense of unrest. With just
a set of chairs and stands,
Pihkosh turns into wildly
different characters in very
dissimilar storylines with the
mere flip of a stage light. He
is a tweaked out community-

theater actor, and an angry,
an man writing a letter
to " eorge" (the President)
among other characters.

It is important that the play
starts out with a letter to
George W. Bush. An inher-
ently political play, "A Dan-
gerous Age" lays on the table
the truth of war in our age.
The letter to George is a good
example of war's realities and
of the contrast between those
high up and those far below.
Throughout the play we see
division: the separate stories,
personalities, etc. An impor-
tant disconnection is revealed
between those who are act-
ing in the war and those who
remain to stay at home. In a
continuing side story, Pinko-
sh simultaneously plays a pair
of gay men on a date down
by the beach—Zack, a tough
army brat and the other, a
gardening do-nothing rich
kid named Jack. When Zack
explains his mission to go to
Iraq, Jack's laxity reveals the
deadly ignorance of war's
costs. But at the same time,
Zack's amorphous explana-
tions of why he fights reveal

SEE DANGEROUS PAGE 11

ASIA'S 11-KilUtKVIltS/NILULt MARSHALL

Mark Pinkosh and Mark Godfrey give the audience equal doses of laughter, tears, and flamboyance.

Things to do in the Rain # 71

are you okay?

Drowr7-17G
AARON

LYNCH

rand (2531593-4474
THE 	 Tacoma, WA

CINEMA $5.50 with student ID!

The Queen IPG-131

Friday: 2:30, 3:30, 4:45, 6:00,
6:50, 8:00, 9:00

Saturday/Sunday: 12:15, 1:00, 2:30, 3:30,
4:45, 6:00, 6:50, 8:00, 9:00

Monday/Tuesday: 3:30, 4:45, 6:00,
6:50, 8:00, 9:00

Babel (RI

Friday: 2:45, 5:30, 8:15

Saturday/Sunday: 12:00, 2:45, 5:30, 8:15

Monday/Tuesday: 3:40, 6:10, 8:40

WWW.GRANDCINEMA.COM

606 S Fawcett Ave

ARTS & ENTERTAINMENT
The Trail
	

November 17, 2006
	

11

Coping with rainy weather
Or more appropriately: Help me, I'm drowning

DANGEROUS 	
	CONT. FROM PAGE 10
anequally dangerous fallacy
to follow the leader's call to
war.

The political tone of the
play was both subtle and ob-
vious. In one scene Pinkosh
stands behind a podium ex-
plaining how cluster bombs
rip apart people with metal
shrapnel. In another scene,
red light pours down on a dy-
ing Zack in Iraq to symbolize
burning and blood. Political
undertones lurk in the light
as well; much of the play's
peaceful moments were in
blue, playing on the blue/
red divisions in our country.
Hamilton has a political mes-
sage to the U.S. leaders and
it emanates through every
scene of the play.

"A Dangerous Age" has a
war message, but the whole
political scheme of the play
is complicated by the gay
characters Pinkosh portrays.
A soldier being portrayed
as gay is often unusual, and
forces the meshing of both
stereotypes. The portrayal
of so many gay characters in
different societal roles gives
sexuality (and love) a univer-
sal quality overarching soci-
etal and political restraints.
This contrasts to the divisive
nature of the political drama
presented.

The most harrowing mo-
ment of the play comes dur-
ing Zack's death in Iraq. A
red light floods the whole
scene as Zack describes his
own melting flesh and the

,,sriF,s, ground him 7, gur- ,
glinglifiNd. A t64-4111 kfisly'
scene, Zack then fin s him-
self on the beach again, see-
ing Jack and the water. The
play then ends.

Yes it ends on a down
note, but the essence of the
play seems bent on expo-
sure and reality. Zack's death
sours any notion of blind
patriotism and asks us—the
do-nothings, gardeners and
actors—to be mindful and
exercise humanity. Zack
imagines Jack in his final
moments, while Jack likely
continues to garden his rich
parents' house. A very "Dan-
gerous Age" indeed, not only
in literal death, but in the de-
tachment amid those who die
for us and those who remain
home.

Jordan Barber loves submit-
ting naughty Hey You's.

By Miriam Lipman
mlhopkins@ups.edu

A&E Writer

Here we are in the middle
of November already and
guess what? The rainy season
is upon us. Wait, nobody has
told you this yet? Good god
man, look outside! It has not
just been raining, it has been
monsooning! And you know
what? I have about had my
fill of swimming to class. I
have even considered buying
an umbrella (the cardinal sin
of a Tacoma-ite).

Well, my fellow soggy read-
ers, worry no more. We no
longer have to give rain the
power while we sit, cooped
up like a bunch of chickens,
sighing and staring down into
our slowly ocling base
ments. I have spent the week
compiling a list of things to
do while Mother Nature takes
out her anger on us mere hu-
mans. So, for your drenched
enjoyment, a little piece I
would like to call, "Help Me,
I'm Drowning!"

Go to Todd Field. Due to
the abundance of water, this
once solid piece of ground
has become a sinkhole of
muddy glory. Put on some
old clothes and go slipping
through the mud with some
friends. Or, hold a mud wrest-
ing tournament and invite that
cute girl from your English

' RAT' a freestyle mud
slide-off – the most creative
slide wins. Remember to be
careful. We at The Trail have
lost too many good writers to
mud related atrocities. Rest
in peace, Kevin Nguyen, rest
in peace.

Denial is not just a river
in Egypt. It is also a helpful
physiological tool. Put on
a bikini or a pair of trunks,
grab a towel and some shades
and go lay out and enjoy the
warm rays! If people ask you

PRATCHETT 	
neighbors, and being able to
make them believe you know
even more than that.

Unfortunately, Tiffany can-
not stop herself from dancing
when she is not supposed to
at a ceremony to welcome
winter, and she attracts the

attention of the
Wintersmith. He
falls in love with
her (or thinks he
does), mistaking
her for an incarna-
tion of the Sum-
mer Lady, and
sets about trying
to woo her. How-
ever, not being
human, he does
not know how to
do this, and cre-
ates a great mess
of things.

Tiffany, 	aid-
ed by veteran
witches Nanny
Ogg and Gran-
ny Weatherwax
and her constant
companions the
Feegles (a clan
of rowdy, fearless
pixies that bear a
striking resem-
blance to stere-
otypical Scottish
warriors), now

what on earth you are doing,
just pat their pathetic little
heads and feel sorry for their
reality-based outlook on life.
Who needs rationality any-
ways? Not us. Can you please
pass the SPF 15? My face is
feeling a little warm.

Pretend you are Quentin
Tarantino. This really has
nothing to do with the rain,
but it is sure fun going around
all day without finishing a
single sentence.

"See, man, it's like, it's like
one big well this is how I
see it ... "

You can alwiys go see a
movie. The Grand Cinema is
a great place to see those inde-
pendent films we college folk
are so very fond of. Christo-
pher Guest's "For Your Con-
sideration" will be playing on
Nov. 22. Unfortunately, I will
not be seeing it. I am saving
my money for "Borat."

Make a rainy day mix.
Remember to include songs
like Otis Redding's "I Can
See Clearly Now," Prince's
"Purple Rain" and Eric Clap-

must figure out how to put
things nght. If they don't suc-
ceed, the winter may never
end.

"Wintersmith" is an inter-
esting book. It is very funny,
and the humor goes from situ-
ations of out-and-out slapstick
(like Horace, a very animate
cheese who joins the Feegle
Clan) to the more satiric (like
the portrayal of the witch Mrs.
Earwig and her disciple Anna-
gramma, who is a somewhat
teasing collection of clichés
of 'New Age' witchcraft).
There are some parts that will
make you chuckle, others that
will make you smile and some
that will make you roar with
laughter.

Like many of Pratchett's
books, this one also has some-
thing to say. However, also
like some of them, what "Win-
tersmith" has to say is hard to
put into words. It seems to
put forth a general Pratchet-
tian concept of "think of what
you are doing and why, and
you will do fine." Those who
blindly follow something (it
does not really matter what)
and don't think of what they
are doing ultimately make
fools of themselves. Tiffany's
fellow witch-in-training An-
nagramma is a stereotypical

ton's "Fall like Rain." And of
course, "Don't Rain on My
Parade," a little ditty from
the one and only mistress of
music, the muse of melody,
the sovereign songstress, the
great goddess herself, Mrs.
Barbara Streisand.

Calculate the speed of a
raindrop as it falls from an
eight-foot tree with a 20 mph
wind blowing. Blindfolded.
While riding a Shetland
pony.

Dance a rain dance with
Ron Thom.

Go to the new Oppenhe-
imer Café and pretend like
you are in a reverse fish bowl.
Oh, and order a chocolate
peppermint mocha.

Visit our Student Diver-
sity Center. This on campus
house is home to clubs such
as the Black Student Union,
the Jewish Student Organiza-
tion, the Asian Pacific Ameri-
can Student Union and B-
Glad. Stop by anytime to put
aside your differences and
bond over our shared hatred
of the weather.

"New Age" witch: one who is
big on crystals and sacred in-
cantations and spelling magic
with a "k" at the end, which
makes her spectacularly ill-
equipped for the daily ins and
outs of witchcraft, which re-
quires you to interact with the
(shudder) common people.
When she inherits a witch's
cottage and is suddenly con-
stantly pestered by people
needing advice, help with the
pigs, babies delivered and ar-
guments settled, she discov-
ers that she is way out of her
depth, and must beg help from
the more level-headed Tif-
fany, who thinks a lot about
what she's doing and why.

Another issue addressed is
the nature of humanity. After
falling in love with Tiffany,
the Wintersmith tries to make
himself as human as possible.
But he cannot because he is
not human, and cannot truly
understand human concepts
like love and caring. Pratchett
treats this in a very interest-
ing way, as Tiffany and oth-
ers react to this with pity for
the Wintersmith, who is por-
trayed as someone who fun-
damentally cannot understand
what he has gotten into. In
this way, the Wintersmith is
not pictured as the villain, as

Build an ark. Sure, peo-
ple might think you are a lit-
tle strange now – especially
since you were sunbathing
in the rain yesterday – but
yield not. You will have the
last laugh. Invite the cute
girl from your English class
to repopulate the planet with
you. Girls can not resist the
old "you are humanity's last
hope" line. Except me, of
course. Five times is quite
enough, thank you.

So, there you have it. I
hope I was able to supply you
with at least a week's worth
of rainy day activities. If all
else fails you can always
have a nice movie night with
some close friends and cel-
lar pizza. Personally, I would
suggest Canadian bacon and
Barbara Streisand's "Funny
Girl." However, it is really up
to you. I know not everyone
shares my impeccable taste.
Some people just prefer pep-
peroni.

Miriam Lipman enjoys rec-
reational use of ketobemidon.
Damn, it's tasty.

CONT. FROM PAGE 10

he could have been very eas-
ily portrayed, and is instead is
a more tragic character.

"Wintersmith" as a book is
intended for Pratchett's young
adult readers, but it is one of
those YA books that older au-
diences can appreciate as well.
It is clever and-intelligent, and
older audiences might even
appreciate certain parts of
it more. A good example of
this is the character of Nanny
Ogg, who in Pratchett's books
for older audiences is fairly
sexually explicit. In this book
she is as well, but since we are
seeing the world from Tiffa-
ny's perspective (a fairly ca-
pable young teen who knows
about the facts of life, though
perhaps not the finer points),
it is slightly less obvious. It is
doubly as funny when you can
see what Pratchett is getting at
but not saying outright.

Wintersmith was a good
book. Saying it is not Pratch-
ett's best book is a reflection
on the quality of all Pratch-
ett's books, not on the medi-
ocrity of this one. It is funny,
has excellent characters and
feels like it has a point to it,
although I am not quite sure I
can say what that point is.

David Lev is a creature of
desire for many young ladies.

e. pors prousERwasimiNA TALArion

RDG includes a wide variety of styles from traditional Ballet to Hip -Hop.

Pregnant and
Scared? Consider Your Options..

We Can Help...

www.adoptionministry.net
253-770-2283

ARTS 8L ENTERTAINMENT
12
	

November 17, 2006
	

The Trail

Band of Horses plays
strong set at Showbox
By Nick Martens
nmartens@ups.edu
A&E Writer

Although they are called
Band of Horses, it is read-
ily apparent that there are no
horses in the band once they
have taken the stage. Rather,
Band of Horses is a fantastic
new indie rock group, com-
prised entirely of humans,
that put on a hell of a concert
at the Showbox Theater in
Seattle.

Like the band, the name
"Showbox" is somewhat mis-
leading. One could consider
the venue a box only in the
loosest sense of the word, al-
though it is true that shows
occur inside of it. It is a love-
ly theater, probably the nicest
in Seattle, with excellent art-
deco styling and a broad, spa-
cious floor.

This particular concert was
something of an event for the
Showbox. Band of Horses
was playing their last Ameri-
can concert of the year after
many months of touring, and
brought three opening bands
to commemorate the occa-
sion.

First was a local band
called "Simon Dawes," each
member of which looked de-
plorably hip. While the de-
sire to beat them was strong,
their catchy, swaggering rock
proved to be sufficiently en-
joyable enough to hold the
crowd at bay.

Next, the "Juanita Family"
played, which, in keeping
with the misnomer theme of

the evening, featured no His -
panic members. The female
lead singer looked just like a
generic UPS student (although
I could not determine if she
wore Crocs). Her lilting, deli -
cate country music was quite
good, but far too mellow to
engage a live audience. There
was a lot of conversation go -
ing while she sang.

The next performer, Chad
VanGaalen, was one of the
rare and wonderful musicians
whose stage personality is
as remarkable as his music.
VanGaalen performed alone
with an acoustic guitar in his
hands, a harmonica around
his neck and drums connect -
ed to his legs. His music was
soulful and quirky, mixing
indecipherably weird lyrics
with passionate vocals.

While his performance was
quite strong — his new mate-
nal was particularly impres -
sive — VanGaalen 's between -
song banter was the most
memorable part of his set. He
expressed general satisfaction
regarding otters, discussed
the finer points of Canadian
hockey fandom and chal -
lenged the entire audience to
fight him. His good nature
and bizarre humor generated
a positive vibe throughout the
crowd, which carried over to
the main performance of the
night.

For those who have listened
to "Band of Horses" 2006
debut, "Everything All the
Time," seeing them in person
for the first time is shock -
ing — and notjust for their
non-equinity. Their slick, pol-

ished and forceful rock style
sounds young and fresh. The
singer 's high but powerful
voice sounds innocent and
defiant. They sound, bluntly,
like the Shins minus five or
ten years.

This turns out to be far from
reality. Lead singer Ben Brid -
well is an indie rock veteran.
His band of 10 years, "Clar-
issa 's Weird," recently broke
up, and he formed "Band of
Horses" in their wake. He is
tattooed, bearded and griz -
zled, with a strong southern
flair.

When listening to Horses '
record, the country vibe can
be undetectable. Seeing them
on stage, though, makes it
unmistakable. The band no
longer seems like spunky up -
and-comers; they are actually
closer to southern -fried coun-
try boys.

Regardless of their image,
"Band of Horses" delivered
an amazing concert. "Eve-
rything" is one of the year 's
best records, and it takes an
entirely new edge on stage.
Bridwell pulls no punches,
delivering his vocals with
enthusiasm and vigor. The
instruments lose none of their
finesse in the transition away
from the studio, and the vol -
ume and immediacy of a live
environment make them all
the more powerful.

The best songs from Eve-
thing —"The Funeral " and

"Monsters" — were masterful.
Both start slowly and gradu -
ally gather intensity. When
the guitars really kick in and
Bridwell lets it all hang out,
the music becomes more than
just really good pop rock. It
becomes emotionally rever -
berating, a realm seldom ap -
proached by modern bands.
Most feel more comfortable
lounging in the intellectually
obtuse and apathetic.

This is what makes Band
of Horses a remarkable band,
especially in a year whose
best album is a leak due out
in 2007 (The Shins). There
are plenty of quirky and idi -
osyncratic records that chal -
lenge musical form, and those
are fine. However, no amount
of technical experimenta -
tion can replace the richness
of truly soul -bearing music.
Ben Bridwell took risks when
forming his new band, and it
has paid off in creating what
may well be the best new mu -
sic, live and recorded material
considered, of 2006.

Nick Martens is a god among
men.

RDG

stronger and weaker acts.
She explained that the group
incorporated a wide -range of
talent, with some participants
having much more experi -
ence than others.

Could you just cut the bad
dancers?

Woerner replied confident -
ly, "The great thing about
RDG is that it brings together
individuals with all different
dance backgrounds and lets
them enjoy what they love to
do."

What I had previously
failed to comprehend but
Meagan so clearly under-
stands is the spirit of RDG.
It is an all - inclusive club that
allows students of all skill
levels to simply dance. For
this reason, RDG arguably
remains the most important
club on campus.

I know that sounds like a
sweeping statement Chuck
Klosterman would make if
he wrote for The Trail, but
I stand behind that opinion
completely. RDG, unlike
just about every other organi -
zation and club here at UPS,
has not forgotten its purpose:
to let people dance.

Of course, the group still
aims to improve its perform -
ance each semester.

"RDG is continuously
growing and expanding, "
Hutchinson added.

She is enthusiastic that
this semester 's show, titled
"Get Up and Dance " after
the Ciera song (not Paula Ab -
dul) from the "Step Up" film
soundtrack, will continue the
club 's strong tradition of exu -

berant showmanship. A belly
dance and swing number join
to the show 's usual array of
lyrical and hip-hop dances.

The campus-wide split
opinion may not carry over
to the liberal/conservative di -
vide, but RDG is not alone.
Public opinion similarly
judges other student -run or-
ganizations. I will admit that
The Trail is one of the strong -
est examples of this, separat -
ing students who love Hey
You 's and Sudoku from stu-
dents who would prefer to be
seen reading The New York
Times (I assume you are of
the former group and refer
you to page 4).

But here is the reality of it.
The bins holding copies of
The Trail are always empty
by the end of the weekend.
Not everybody likes it, but
people are definitely reading
it.

Similarly, RDG will have
no trouble filling seats.

Regardless of whether or
not you think the show is
brilliant or a waste of time,
RDG is no less important.
The group is not only the
biggest on campus, but there
is a good chance that at least
one of your friends — if not
more — is in a dance this se-
mester.

And really, if seeing your
friends do what they love is
not worth your five dollars,
what is?

Kevin Nguyen would rather
be contacted by e-mail than

Facebook. However, he does
check Facebook, on the hour,

every hour.

PHOTO COURTESY: HTTP://WINFLICKR.COM/PEORLE/KLS750/

Band of Horses lead singer Ben Bridwell thrills a hip Seattle crowd.

Latest albums from artists mentioned in article

CONT. FROM PAGE 10

Simon Dawes
Carnivore
simondawes.com

Chad VanGaalen
Skelliconnection
myspace.com/chadvangaalen

Band of Horses
Everything All The Time
bandofhorses.com

Libra
9/23 - 10/22

Scorpio
10/23 - 11/21

Sagittarius
11/22 - 12/21

Capricorn
12/22 - 1/19

Aquarius
1/20 - 2/18

Pisces
2/19 - 3/20

0
CD 0

ci)
r—i-

CD 0

CD 0

•

—

The rith An ritual
Arts er Crafts Fair!
Jewelry
Baked Goods
Fair Trade Crafts
Special visitor at 3 pm!

Friday, December 1 5t
9 am - 5 pm

University of Puget Sound
Wheelock Student Center

Brought to you by Student Affairs

COMBAT ZONE
The Trail
	

November 17, 2006
	

13

UPS drenched by God's wrath
By The Proteus 3000
Combat Zone
Meteotheologist

That's it. God has officially
added Tacoma to the list of
places he doesn't want peo-
ple to live in. We join the il-
lustrious company of South-
ern California (fire, smog and
Britney Spears), Florida (re-
ally what other evidence do
you need), Russia (the cold,
the dictators ... the ethnic
conflict) and, despite many
violent assertions to the con-
trary, the whole of the Middle
East. So what, may you ask,
is the evidence of God's ha-
tred of Tacoma? Well if the
aroma, OIS and the existence
of PLU hadn't convinced
you, this new round of flood-
ing should.

A few weeks ago, God
darkened the skies and turned
on the garden hose. Cam-
pus began to closely resem-
ble a bayou, and the rest of
Tacoma was left to marinate
in its own putrescent juices.
The water rose ever higher,

threatening children, as well
as some of the more unfortu-
nate little people.

In our own back yard God's
wrath targeted parked cars,
the damned (all of whom ap-
parently reside in the base-
ment of Seward), and, of
course those pesky artsy kids
in the music building. While
their pain is funny, the rest of
us may soon begin to be af-
fected, which
will, of course,
be tragic.

The water
may raise high
enough to
threaten pre-
cious campus
resources.

The pool ta-
bles even now are threatened
by leakage as you read this.
How are we going to gamble
away our paychecks if those
get warped? Vast accumula-
tions of pot could be fouled
by the encroaching water.
And once it gets wet, the high
is never the same. ALF the
cat could have his dignity ru-
ined by getting wet.

For all these reasons, the
Combat Zone demands that
President Ronald Thomas
call in the Federal Emer-
gency Management Agency
or NAMBLA. We have ob-
served the top notch coverage
that other parts of the nation
have received from FEMA,
and we feel we could benefit
from their expert services.

Their expertise at building
and maintain-
ing levees
could be in-
strumental in
protecting the
new Science
Center from
being over-
whelmed by
the onrushing

tide. They can airdrop food
and beer to the dorms, as
many students have been cut
off by large puddles. Also, a
couple of those nifty FEMA
trailer homes would make
great offices for displaced
professors. Not to mention
the fact that they would go
nicely with our ever growing
collection of portables.

However, despite the rea-
sonable demand to declare
the rain a federal emergency,
Ron Thom has stated that Fa-
cilities head Craig Benjamin
is doing a "heck of a job."
Rumors are circulating that
he was only barely aware of
the flooding, having stayed in
the house to catch up with his
old friend Jack Daniels. (We
all got those emails about
canceled coffee hours.)

The Combat Zone recently
conducted an interview with
a student trapped in his room.
Sophomore Jake Sherman
stated that he hadn't left the
building in a week, in part
because of the allures of Hot
Pockets and Guitar Hero and
also because "it's kinda de-
pressing out there, plus the
water ruins my hair-do and
that takes hours to fix."

When contacted for com-
ment, rapper Kanye West
stated, "Ron Thom doesn't
care about wet people."

The Proteus 3000 enjoys long
walks on the beach, sunsets,

and jumping in puddles.

ATTN: READER
Think you've got

what it takes to write
for the Combat Zone'?
If so, submit an arti-
cle as a word attach-
ment to trail@ups.edu .
Each week the senior
staff will choose the
best, funniest, witti-
est, combat zone lovin'
story to be featured
in that week's issue.
Who knows ... you just
might see your name in

print some day.

PHOTO COURTESY: DAMN FUNNYPICTURES.COM
Proof God hates Southern California.

When contacted for
comment rapper Kan-
ye West stated, "Ron
Thom doesn't care
about wet people."

rin 	Aries ci„) 	3/21 - 4/19
ra4 Taurus

4/20 - 5/20

C 	Gi/2e1m6i/n21i

6/22 - 7/22

Leo
7/23 - 8/22

8/T273 4i/22

Keep things zipped on
Monday and Tuesday.

This weekend take a taxi
to the Grand Canyon.

Busybody Romans like
searching in the library just
tbil'ifun, so communicate
clearly.

Don't start building a
fence just because you hate
painting the kitchen.

Do something spontaneous
and fun, but don't let your

numbers topple off their
squares and onto the floor.

Trust 	Ralph 	Waldo
Emerson when mulling
over major purchases.

When 	the 	dueling
personalities in. your head
give you a headache, take
a nap.

Try selling some seashells
by the seashore.

You'll go into the weekend
with 	an 	overactive

By Fiona N. Ance
Finance Afficianado

Remember that popular
kid in high school that every-
body loved to hate? The one
who had the amazing car, the
great clothes, good grades,
tons of friends, hot significant
other and awesome parents?
Well, in the social scheme of
academia, the business de-
partment is that kid. Let me
explain.

The business department

imagination, and no plans.
Way to go.

Those missing pieces for
the duck puzzle are stuffed
under the couch cushions.

Ignoring your negative
feelings is just as bad
as overeating ... may I
suggest cupcakes?

Try dressing up as a
cheerleader to get that big
project done. It will help
keep you on track.

has everything students want:
a variety of electives that actu-
ally apply to the major, future
career options, an awesome
faculty and most importantly,
finance.

The following are reasons
why you should take finance
even if you're not a business
major:

Present and Future Value
of Annuities tables are great

reading if you ever get stuck
on a desert island.

Using time value equa-
tions in real life situations
(e.g. FV = classes * (1-1-GPA) 1
years as undergrad = degree)

Feeling better about your
name after finding out a bond
is stuck with being "Moon
Unit" forever.

Fiona N. Ance wants to be just
like Professor Livingston.

PHOTO COURTESY: ANSWERS.COM

PHOTO COURTESY: BLOG.KIR.COM
One of the many interesting things learned in finance is that the market on the left (NASDAQ)
only seems less interesting than the market on the left (NYSE) because it's not as photogenic.

CD

O
;•4

Finance is super duper fun

The Steven Klein Company

Disclaimer: The Combat Zone is a work of satire and does not reflect the views or opinions of The Trail, its

staff or the administration. In fact, the Combat Zone doesn't really represent the opinions of anyone. Please
send complaints to trail@ups.edu .

Not ready for the
LSAT?

We are the Steven Klein Company, LSAT
Specialists. After 18 years and 4,500 students,
there probably isn't anyone who knows more
about this test or how to teach it than we do.
That is why Steven still teaches all his own
classes. That is why you should call us.

Our nine week course features 36 hours
of class time with weekly help sessions, seven
mock exams and assistance with the applica-
tion process for the reasonable price of $995.

We can answer any LSAT question - let us
prove it. Call now for a free seminar.

206-524-4915

\www. stevenklein.com

Men's basketball preview: Despite losses, UPS remains on top
By Will Holden
wholden@ups.edu
Sports Editor

After losing the NWC coach
of the year, an All-American
guard and an All-Region for-
ward, the 2006-2007 Log-
ger men's basketball team
is certainly not going to be
the same as the one that ad-
vanced to the Elite Eight last
year. They just might be bet-
ter.

Despite the loss of Chase
Curtiss and Zack McVey, it's
undeniable that the biggest
loss this year's team must
deal with is that of former
head coach Eric Bridgeland.
In just five years, Bridgeland
did what takes many coaches
a lifetime to accomplish. Dur-
ing his time here, he built a
nationally respected program
by winning three consecutive
conference championships,
receiving the NWC Coach
of the Year award twice and
leading the team to at least
the Sweet 16 three years run-
ning (they lost to the eventual
national champion in two of
those years).

So, why is this team's, and
my, optimism so high? Be-
cause Bridgeland instilled a
program and a work ethic in
his players that breeds cham-
pions, and that program now
finds itself in the more than
capable hands of his protégé,
new head coach Justin Lunt.

"Obviously Bridge was a

great coach, but in reality a
coach can only do so much,"
junior guard Jeff Walker said.
"But when it comes down to
it, it's the players that are re-
sponsible, and if you respect
your coach like we do with
Coach Lunt, you're going to
get stuff done."

One of the aspects of the
program that is Lunt's spe-
cialty is recruiting, as it was
one of his main responsibili-
ties under Bridgeland. He's
largely responsible for one
of the most amazing recruit-

ing classes in
recent memory.
This was in
2005 when he
brought in point
guard Antwan
Williams, an
NWC honorable
mention player
in his first year,
Jason Foster,
who is largely
considered the
best post player
in the NWC
this year in his
sophomore sea-
son, and key role
players Rob-
ert Krauel and
James Pinkney,
wings that will
be called on to
play much big-
ger roles this
year.

And what's
more, Lunt's
recruiting class
this year may

be just as stellar. It is high-
lighted by the likes of Colin
Koach, a wing player who
was a 4A honorable mention
All-State player from Frank-
lin High School in Ore., Aus-
tin Boyce, the South Puget
Sound League player of the
year who led Kentwood to
an impressive performance
in the 4A state playoffs, and
Kevin Wright, a formidable
post player that helped Mark
Morris to a 7th place 3A state
finish last year.

Despite the solid new fresh-
men, the team's key addition
could be Curtis Medved,
who is certainly not new to
the UPS program. He was
an honorable mention NWC
player his freshman year as
a lights-out shooter when he
played alongside Matt Glynn,
Chase Curtiss and Jeremy
Cross to form one of the most
dominating four guard corn-
binations in the history of the
NWC. Medved has returned
after being absent from the
program since his freshman
year.

"Getting Medved back
is outstanding," Lunt said.
"With him and our new fresh-
men, this team is 13 deep."

This can only mean great
things for a program like
UPS that relies on tenacious
defense and a multitude of of-
fensive threats to bury teams.
Being able to rotate a ridicu-
lous number of players in and
out will allow Lunt to run
the swarming UPS defense.
which applies 40 minutes of
full-court pressure, to perfec-
tion in a way that Bridgeland
may never have been able to.

The caliber of the Loggers'
returning players should
make for a dominating UPS
squad. First, there's Taylor
Marsh, who was third in the
NWC for 3-point field goal
percentage among those who
took over 100 treys on the
year and in my eyes has a

SEE BASKETBALL PAGE 15

ASUPS PHOTOSERVICES ARCHIVES

Forward Jason Foster throws down a dunk.

SPORTS
14
	

November 17, 2006
	

The Trail

Lee topples records in loss
Senior back sets career and single season marks

Swimming kicks off season

By Stephanie Hill-Parks
sparks@ups.edu
Sports Writer

The Loggers concluded
their season last Saturday in
Spokane, Wash. against the
Whitworth College Pirates
with a 44-27 loss. In spite
of the loss, senior running
back Rory Lee became Puget
Sound's all-time rushing
leader in his final collegiate
game.

The game began with a 74-
yard touchdown pass by the
Pirates, quickly bringing the
score to a 7-0 Pirates lead. On
the next drive, the Loggers
stayed in the game with so-
phomore quarterback Kavin
William's 36-yard touch-
down pass to senior wide re-
ceiver Aaron Bean, settling
the score at 7-7.

The Pirates answered with
a rushing touchdown, giving
them a lead of 14-7. On the
Loggers' next possession,
they marched the ball down
the field, ending with a four-
yard rush by Lee into the end-
zone. Halfway through the
first quarter, the game was
tied at 14-14.

Following Puget Sound's
kickoff, senior defensive back
Kynan Pang forced a fumble
that was recovered by sopho-
more defensive lineman Russ
Stanbery. On the Loggers'
drive following the turnover,
they took the lead with a one-

SOCCER 	
CONTINUED FROM PAGE 16

UPS boasted the best de-
fense in the conference, lead-
ing all other teams in goals
against average (0.34) and
shutouts (13).

The Loggers' defense was
also nationally acclaimed.
Their 0.76 shutout percent-
age ranked second and their
0.34 goals against average
ranked fifth.

A big reason for the impres-
sive defensive statistics were
because of junior goalkeeper
Pete Van Sant.

Van Sant's 0.34 goals
against average and his 0.902
save percentage ranked sixth
and seventh, respectively,
on the national scene. Those
stats, and his conference
leading 13 shutouts earned
Van Sant the Northwest Con-
ference Defensive Player of
the Year.

Joining Van Sant on the
2006 First Team All-NWC
were freshman defender Cole
Peterson and junior midfield-
er Scott Blanchet.

A pair of Loggers in Junior
midfielder Mark Conrad and
senior forward Byron Con-
forti found roster spots on
the 2006 Second Team All-
NW C.

Sophomore defender Tay-
lor Hyde, junior defender
Andrew Hewitt and junior
midfielder Greg Swanson all
took home Honorable Men-
tion All-NWC honors.

Joe Engler is proud of his
"big Montana" brother.

yard rush by sophomore run-
ning back Silas Paul. The first
quarter ended with a 21-14
Puget Sound lead.

In the second and third
quarters, as well as the first
minute of the fourth quarter,
the Pirates scored 30 unan-
swered points. With five and a
half minutes left in the game,
Lee rushed 11 yards into the
endzone. A failed two-point
conversion on a rush attempt
by Williams failed, bringing
the game to its final score of
44-27.

Despite the loss, the Log-
gers put up a solid effort
against an undefeated team
that went on to win the North-
west Conference. The seniors
played particularly hard in
their final game as Loggers.

"Everyone was really
amped, it being the last game
for a great group of seniors,"
junior punter Brian Ames said.
"The seniors all played really
well and practically disabled
themselves in attempting to
get a win in their final game
as Loggers. The seniors are
a great group of players and
men who all bring something
so vital to the table and will
all be sorely missed."

Lee rushed for a total of
101 yards on Saturday, bring-
ing his season total to 1,278
yards and his career total to
4,051 yards. Both of these
earned Lee a place in the
Puget Sound record books.

Ames commented on Lee's

ability to run by defenders
and help lead the team to its
past successes.

"He has had an exceptional
stint as a Logger and I have
had the pleasure of watching
him make people look stupid
for three years," Ames said.
"He has been a huge asset to
the program and has helped
take us to the next level."

Offensively, Lee led the
Loggers with his 101 yards
rushing, while Williams com-
pleted 12 rushes for 73 yards
and completed seven of 16
passes for 85 yards. Defen-
sively, senior linebacker Bry-
an Jones led with six tackles.

The Loggers finished the
season with a record of 7-3,
going 3-3 in the Northwest
Conference. The season
marked drastic improvement
for the Loggers, as they fin-
ished with their best overall
record, as well as conference
record, in years.

"We have high expecta-
tions for next season," Ames
said, noting that the current
juniors will be great leaders
next season.

"We are all just so excited
going into next season know-
ing that we can win every sin-
gle game ... and we should.
Our goal for next season is
being the best in the confer-
ence and there is no doubt in
my mind that we will achieve
it."

Stephanie Hill-Parks is hiding
in a hole until next season.

By Rachel Gross
rgross@ups.edu
Sports Writer

Returning all but three sen-
iors, the UPS women's swim-
ming team is looking to con-
tinue their 10-year streak of
NWC championships. The
men's swimming team is once
again a strong contender for
a championship as well, after
losing only three seniors.

In the first NWC dual meet
of the year the women beat
PLU decisively, 126-79, while
the men lost 102-103.

Sophomore Jane Kester led
UPS by taking first in both the
200-yard freestyle and the 500-
yard freestyle. Junior Sarah
Mirick took first in the 1000-
yard freestyle. While PLU won
five of the 11 events for a fairly
even split, the Loggers pulled
ahead using the depth of their
roster.

In the 200-yard butterfly, the
Loggers took first, second and
third, with senior Jess Martin,
senior Courtney Williams and
sophomore Ali Vance respec-
tively. The one-two-three finish
was repeated in the 200-yard
breaststroke by sophomore
Kelley O'Dell, freshman Evan
Connolly and sophomore Aly-
cia Corey.

The Logger men fell short of
victory despite a strong show-
ing, including a two-event
victory by sophomore Bret
Schluederberg in the 50-yard
and 100-yard freestyle. In the
200-yard butterfly, freshman
Jackson Kowalski took first

and freshman Zachary Korte
took second. Sophomore Gar-
rett Gentling took first in the
200-yard backstroke.

UPS began their season with
their Oct. 21 match against Al-
bertson College. The men won
141-39, and the women won
168-25.

On Oct. 27 both teams
traveled to Portland for the
NWC Sprint Pentathlon. On the
women's side, Evan Connolly
was the top UPS finisher tak-
ing 10th with a time of 3:08.94.
Kelley O'Dell was just behind
her with a time of 3:10.66. The
10th and 1 1 th place finishes
put the Loggers on a path to a
fourth-place finish.

Sophomore Paul Hughes led
the men's side with a time of
2:46.86, good for 10th place.
He was followed by Bret
Schluederberg in 1 I th with
2:46.86. The men's team took
third overall.

The NWC Relay Meet in
McMinnville, Ore. on Oct. 28
was up next for UPS.

The Loggers placed first in
the men's 300-yard backstroke
relay and the women's 300-
yard breaststroke relay. The
Loggers also placed second in
six events: the mixed 200-yard
medley relay, the men's 300-
yard breaststroke relay, the
women's 600-yard freestyle
relay, the mixed 200-yard free-
style relay, the women's 900-
yard freestyle relay and the
men's 900-yard freestyle relay.

UPS takes on Pacific today
at 6 p.m.

Rachel Gross is super excited
that swimming is starting.

ASUPS DnDTDCCDv 1 LLJ ARCH IVES

SPORTS
The Trail
	

November 17, 2006
	

15

Concerns about conduct of UPS fans
By Keith Gordon
krgordon@ups.edu

Features Content Editor

With fall sports wrapping
up at UPS, faithful students
have been turning out to sup-
port our teams. However, de-
spite the cold weather, heated
words are becoming a com-
mon occurrence at Logger
sporting events, drawing the
attention of the Athletic De-
partment. Profanity, vulgar-
ity, verbal abuse and physical
threats have all been reported
and witnessed with increasing
regularity, which has Athletic
Director Amy Hackett rightly
concerned.

"It's an issue of permissibil-
ity. Students feel that they are
exempt from standard codes
of behav-
ior 	when
they attend
a sporting
event. But
that just isn't
true. They
couldn't act
that way at
a Theater
or Music
department
performance," Hackett said.

Although most of the stu-
dents who attend sporting
events are generally well be-
haved at most games, there
are a handful of students who
act out inappropriately, fling-
ing , obsconikicsnat AVA,pppos-
ing team. In one reported
instance, the verbal bashing
turned into a physical threat
on a visiting team's supporter
in the stands.

UPS is not alone in this
trend. Across the country, the
NCAA is addressing the ris-
ing problem of student unrest
at sporting events. The prob-
lem extends itself into profes-
sional sports as well, where
several noteworthy alterca-
tions between fans and play-

ers have taken place over the
past several years.

Although it is a national
issue, Director Hackett has
heard several complaints from
visiting teams about the con-
duct of some UPS students at
the games.

"We have a reputation as
one of the worst-behaved ven-
ues in our conference," Hack-
ett said.

Despite this unfortunate
fact, Hackett stresses that
nearly all students who at-
tend events are respectful and
well-behaved.

Hackett, along with Asso-
ciate Athletic Director Robin
Hamilton, feel that student
participation in sporting
events is a crucial part of the
collegiate athletic experience,
but the manner in which some

students
conduct
themselves
needs to
change.

"We take
great pride
in our sport-
ing events.
We want it
to be intim-
idating to

come to UPS and play, but in
a positive way," Hackett said.

"Creative and intelligent
intimidation is what we hope
for. It reflects the intellect and
character of our students and
our school. Just look at what
tbA, UW students have done.
They have created a really in-
timidating environment, but
they have done it creatively,"
Hamilton said.

Both Hackett and Hamilton
see relying on obscenities and
threats as an uncreative, detri-
mental form of intimidation.

"These students are so fo-
cused on demoralizing and
humiliating the other team,
they forget to support our
players," Hackett said.

The situation also poses

problems for the university's
standing with alumni and the
community. Logger sporting
events are multi-generational
events, attended by alumni
and locals, many of whom
bring young children to watch
the games. According to
Hackett, there have been sev-
eral instances where alumni
who have attended games for
years have refused to attend
any more because of student
conduct in the stands. Moreo-
ver, the presence of children in
the stands makes the obsceni-
ties even more offensive.

"Our events are public
events, and they should be G-
rated. Certain things can't be
done. It's a matter of respect
and civility," Hamilton said.

Hackett and Hamilton both
addressed the role of alco-
hol in student misconduct at
sporting events. The events
are attended by members
of the Athletic Department,
but enforcement of behavio-
ral standards can only do so
much, and ultimately it is up
to the students to take respon-
sibility for their actions

"It's exhausting to police the
events. We want to enjoy the
games too, but sometimes we
have to spend our time walk-
ing up to students and trying
to remind them that certain
behavior and language is in-
appropriate," Hackett said.

Beyond matters of conduct,
the obscenities and abuse also
pose serious liability prob-
lems. Other universities have
had cases where simple heck-
ling has sparked altercations,
opening the university up to
expensive lawsuits.

Director Hackett and Asso-
ciate Director Hamilton wish
to challenge the students at
UPS to create an intimidating
environment during sporting
events, but to do so creatively
and intelligently.

Keith Gordon has tasted
sports and now he wants more!

BASKETBALL 	
game similar to that of the
departed Chase Curtiss. Next,
we have Ryan DeLong, pos-
sibly the hardest player to de-
fend one-on-one in the NWC
and a player who averaged
over 25 points a game dur-
ing the team's summer trip to
Brazil. Also returning are We-
ston Wood, a lanky wing who
may be the team's best de-
fender and is lights out from
behind the arc, and Jeff Walk-
er, a player that will be relied
upon to step up this year and
provide solid defense and a
steady offensive game at the
guard position much like his
brother, now Assistant Coach
Josh Walker.

While the team does have a
plethora of players it will use
this season, it is a relatively
young team that has few
seniors on board. However,
while some will point to this
and try and turn it into a nega-
tive, it can't be taken too se-
riously. All the team's return-
ing players have been to the
national tournament at least
once, (Marsh, DeLong, Wood
and Walker have been there
twice), they've all gotten a
taste of the NWC, they are all
riding a 28-game home NWC
winning streak, they have a
victory against an NCAA di-
vision I team under their belt
(as they defeated UC River-
side last year), and they have
solid heads on their shoul-
ders with a team GPA of 3.25
(highest amongst the men's
programs at UPS).

There will be those who
also say that Whitworth pos-
es a threat to this team in the
NWC, and among them will
be NWC coaches, but I would
beg to differ. While they did
crush the 2005-2006 Log-
gers at home 98-74, they re-
lied heavily on the effort of
the now departed post play-
ers Lance Pecht and George
Tucker. It was clear that they
were no match for UPS in

CONTINUED FROM PAGE 14

Point guard Antwan Williams
soars to the hoop.

the NWC championship two
weeks later when they were
downed 94-86.

Whitworth does have solid
guards in Bryan Williams
and Jon Young and a post
player that I believe will give
UPS some trouble in the 6'
7" Kevin Hasenfuls. But the
Loggers' depth and offensive
attack will be too much for the
Pirates who averaged just over
80 points a game last year (to
UPS' 95) and rely heavily on
their starters for production.
The slow strategy will not be
able to work against the Log-
gers, who will be constantly
pushing the tempo and run-
ning their opponents ragged.

No offense to RDG, but ba-
sically what I'm telling you
is find your way to the Field-
house on Nov. 17 when UPS
opens up their season at the
Tip-Off Classic against UC
Santa Cruz, because if you
don't, you'll be missing the
best show on campus.

Will Holden wants a high five.

"Our events are public
events, and they should be G-
rated. Certain things can't be
done. It's a matter of respect
and civility."

- Robin Hamilton
Assistant Athletic Director

THINKING ABOUT LAW SCHOOL?

Tip the scales in your favor. Meet with representatives of
Northwest law schools and learn more about the admission

and financial aid process.
Open Fair

Friday, November 17th
10:00 a.m. to 2:00 p.m.

Sessions on Admission and Financial Aid
12:00 p.m. to 1:00 p.m.

Represenatives from:
Chapman University School of Law
Gonzaga University School of Law
Lewis & Clark School of Law
Seattle University School of Law
University of Idaho School of Law
University of Oregon School of Law
University of Washington School of Law
Willamette University College of Law

University of Puget Sound
Trimble Hall

By Jess Columbo
jcolumbo@ups.edu

Sports Writer

UPS faced the Cowgirls
of Hardin-Simmons, a small
school in Aberdine, Texas, on
Sat., Nov. 11th. After double
overtime, the Loggers lost a
heartbreaker by one goal in a
shootout. But the ladies did
not go out without a fight.

The Sim-
mons squad
was one of
the most
well-bal-
anced, solid
teams UPS
has faced
this season,
offensively
and defen-
sively. They
were quick
to challenge
every free
ball and
pressured
the Log-

ger defense, sending the ball
quickly down the line and
across the UPS goal mouth
on numerous occasions.

It was evident after only a
few minutes of play that this
game would be an epic bat-
tle between two tough teams.
UPS looked good coming out
of the blocks; after only five
minutes, senior midfielder
Jenna Dwiggins hit a solid
ball from outside the goal
box, assisted by senior Ab-
bie Ogaard. It soared past the
Cowgirls goalie into the up-
per corner of the net, and the
Loggers tackled Dwiggins in
celebration.

That celebration, however,
was very, very short-lived. 13
seconds later, the Cowgirls

ALISON MESINGER

Lea John

ASUPS PHOTOSERVICES/SAM ARMOCIDO ASUn 1-11U1UStKVILtJ

Swimming and basketball fire up the winter. Stories on swimming and men's basketball inside.

SPORTS
16
	

November 17, 2006
	

The Trail

Women's soccer gets bounced

Football (7-3, overall)
Offensive MVP: Rory Lee
Defensive MVP: Steve
Martin
Breakthrough Player:
Kavin Williams:
Volleyball (16-7)
Place in NWC: 3
MVP: Monica Groves
Breakthrough: Alexis
Kerns
Freshman: Lindsey Den-
man

returned the favor, scoring
from about 15 yards out from
the center. The fans wilted
with disappointment, but
UPS was determined to keep
up the fight.

Throughout the rest of the
half, the Loggers were up and
down the field, leaping for
headers, fighting their way
down the sidelines and stop-
ping Simmons offensive at-
tempts. Although there were
opportunities provided by
senior Lea John and her well-
placed corner kicks, and brief
moments of brilliance from
various midfielders and for-
wards, the Logger offense
looked frustrated and lacked
rhythm when the half-time
horn blew. UPS and Hardin-
Simmons retired to the side-
lines tied 1-1.

Hardin-Simmons came out
aggressive to start the second
period. The UPS defense was
barraged with shots, which
stopped 10 minutes into the
half because, after a quick
pass, Simmons made good on
a chip shot for their second
goal of the game.

This raised the Logger lev-
el of intensity, and after 30
minutes of tough play, and
a solid corner kick by senior
Lea John, junior Bird Folsom
assisted junior Katie Gil-
lette on an incredible header
goal with just two minutes
remaining in the period. The
score remained 2-2 at the end
of regulation.

In the first overtime of this
playoff match, UPS was a
force to be reckoned with on
offense. John and Dwiggins
were relentless, firing shots at
the Simmons goalie, and sen-
ior Megan Shivers sent one
just wide as time ran out.

UPS and Hardin-Simmons

entered into their second
overtime period. After a few
fouls, offside calls, and sub-
stitutions, a shootout was in
order. Simmons was first,
slipping their first shot past
freshman keeper Kallie Wolf-
er. Dwiggins was up next,
missing her shot attempt.

Simmons came back to
score their second goal. Sen-
ior Katy Daly delivered for
the Loggers next, keeping
the score at 1-2. Simmons
was consistent with their next
shot, extending their lead 1-
3. But Jenny Conti kept UPS
in the game, sending her shot
past the Simmons goalie.

The next Simmons shot
was saved by Wolfer, and the
Loggers saw their opportuni-
ty to strike back. Sophomore
Nikki Graff made her shot, as
did the next Simmons player.
The score was 4-3. Gillette
scored on her shot, and the
Simmons striker countered
once again. At this point, the
score was 5-4.

Junior Lauren Gehring was
next and delivered on her
shot. With only two play-
ers remaining, Simmons and
UPS were tied 5-5. The last
Simmons striker nailed it
past Wolfer, and it was all up
to Ogaard. The shot attempt,
however, was saved by the
opponents' keeper, and the
Hardin-Simmons Cowgirls
came out on top when the fi-
nal whistle blew.

Needless to say, fans were
disappointed but incredibly
proud of their Logger squad.
Facing a tough opponent, UPS
went out in dramatic fashion,
and left their hearts on the
field. Congratulations to the
lady Logger soccer team for
an incredible season.
• Jess Columbo is crazy-insane.

UPS Faces of the Fall

ASUPS PHOTOSERVICES/ALISON MESINGER

Following their fifth
straight NWC title, the
women's soccer team's
season ended against
Hardin-Simmons in the
NCAA playoffs.

ASUPS PHOTOSERVICES/MARK DELBRUEK

After winning their third
NWC title in UPS his-
tory, UPS went to San
Antonio, Tex. where they
fell to the UC Santa Cruz
in the NCAA playoffs.

ASUPS PHOTOSERVICES/MINA TALAJO0

For the first time in UPS history, the
women's cross country team is headed
to the NCAA Championships. The
Loggers, who placed third at the NCAA
West Regional on Nov. 11, were one of
16 teams selected for an at-lar e berth.

ASUPS PHOTOSERVICES/DANEIL ADLER

UPS completed its regu-
lar season with a 16-7
overall mark and 11-5
NWC record. The Log-
gers earned third place
in a competitive con-
ference that had three
teams ranked in the top
25 nationally.

ASUPS PHOTOSERVICES/SAM ARMOCIDO

For the first time since 1985,
the football team finished the
season with seven wins, compil-
ing a 7-3 record, good enough
for fourth place in the always
competitive NWC. Records
were broken by senior running-
back Rory Lee and the season
will be a great one to build on.

Men's soccer gives up earl
goal to Slugs, never recover

The tide turned, howeve
in the second half. Starting
play with some urgency, a
knowing the season was
the line, the Logger offen

The UPS men's soccer sea- heated up. They cracked 1
son came to an end on Nov. shots and had six corner kick
11 in San Antonio, Tex., when while the Slugs managed on
they lost 1-0 against UC San- four and one in those respe
to Cruz. The first-round exit tive categories.
from the NCAA Division 	In addition, UCSC fres
III Soccer Championships man midfielder Davin Ko
capped a successful season by elicited a red card in minu
the Loggers. 83 to give UPS an 11-10 pla

It was a well-played game er advantage. Alas, the offe
by both teams, with the lone sive barrage while playing
goal coming about midway a man was to no avail. Jum
through the first half during Slug goalkeeper Jared Whee
minute 21. Slugs junior mid- er ground out the shutout, r
fielder Harry Abraham took ceiving help from his defen
a pass from senior defender along the way. His eight save
Steve Wondolowski and plus two more from his to
blasted the ball past junior mates, preserved the win. V
Logger keeper Pete Van Sant Sant made four saves in go
to give Santa Cruz the go- for the Loggers.
ahead goal. 	 UPS finished the seas

UCSC took eight shots in with a record of 13-2-2.
the first half, compared to only was their first appearance
three from UPS and the Slugs the postseason since 2002.
had two corner kicks, while
the Loggers earned none.

The Trail's fall sports Logger awards
Men's Soccer (13-2-2) 	Defensive MVP: Katie

Place in NWC: 1
Offensive MVP: Scott
Blanchet
Defensive MVP: Pete Van
Sant
Breakthrough: Micah
Wenzel
Women's Soccer (15- I -
4)
Place in NWC: 1
Offensive MVP: Bird
Folsom

Wullenbrant
Breakthrough: Kallie
Wolfer
Men's Cross Country
Place in NWC: 2
MVP: Dan Pollard
Freshman: Francis Rey-
nolds
Women's Cross Country
Place in NWC: 2
MVP: Brittany Hodgson
Freshman: Emily Timmer

By Joe Engler
jengler@ups.edu
Assistant Sports Editor

SEE SOCCER PAGE

