
Connecticut College Connecticut College

Digital Commons @ Connecticut College Digital Commons @ Connecticut College

1986-1987 Student Newspapers

9-16-1986

College Voice Vol. 10 No. 2 College Voice Vol. 10 No. 2

Connecticut College

Follow this and additional works at: https://digitalcommons.conncoll.edu/ccnews_1986_1987

Recommended Citation Recommended Citation
Connecticut College, "College Voice Vol. 10 No. 2" (1986). 1986-1987. 21.
https://digitalcommons.conncoll.edu/ccnews_1986_1987/21

This Newspaper is brought to you for free and open access by the Student Newspapers at Digital Commons @
Connecticut College. It has been accepted for inclusion in 1986-1987 by an authorized administrator of Digital
Commons @ Connecticut College. For more information, please contact bpancier@conncoll.edu.
The views expressed in this paper are solely those of the author.

https://digitalcommons.conncoll.edu/
https://digitalcommons.conncoll.edu/ccnews_1986_1987
https://digitalcommons.conncoll.edu/ccnews
https://digitalcommons.conncoll.edu/ccnews_1986_1987?utm_source=digitalcommons.conncoll.edu%2Fccnews_1986_1987%2F21&utm_medium=PDF&utm_campaign=PDFCoverPages
https://digitalcommons.conncoll.edu/ccnews_1986_1987/21?utm_source=digitalcommons.conncoll.edu%2Fccnews_1986_1987%2F21&utm_medium=PDF&utm_campaign=PDFCoverPages
mailto:bpancier@conncoll.edu

AD FONTES 'September 16, 1986VDlume X, Nqmber)

The Reverend Leon Sullivan, center, receives an honorary degree from President Oakes
Ames, right, and Dean FrancisJohnson, left.

Sullivan Speaks at Convocation
Denounces Apartheid and Racism

by Fernando Espuelas-Asenjo stand with me?" he asked the Apartheid.
Publisher & Editor audience. He maintained that if Apar-

"Apartheid will come to an He received a seven minute theid is perpetuated a race war
end, if not by non-violent . standing ovation in response, would break out in South
means then by violent which drowned out his very Africa. And "A race war will
means," the Reverend Leon last remark in which he in ton- be an ideological war. .. "
Sullivan said last Thursday in ed the civil rights icon, the which would pit both the
Palmer Auditorium. Reverend Martin Luther King United States and the Soviet

Sullivan, the author of the Jr., by saying "It will be a Union in "nuclear confronta-
Sullivan Principles, a set of great day when we reach the tion".
guidelines which promotes promise land." "Racism is alive and well in
corporate civil disobedience as Some people in the audience America," Sullivan said. He
a way to undermine Apartheid cried ·as Sullivan. a also said that the 'extension of
in South Africa, was the powerfully-built six feet four Black ghettos in u e cities con-
speaker at the College's Con- inch man with intense grey stituted a "de-facto segrega-
vocation ceremonies, marking eyes, pounded on the podium, tion " of Black and White
the seventy-second year of in- speaking on the odium of Americans.
struction at Connecticut. racism in America and Apar- Sullivan predicted that

Sullivan charged the sparse theid in South Africa, which unless conditions for
crowd of some 500 students, he called "The most minorities improve "new ur-
including the senior class, the despicable. and inhuman. and ban revolts"would spread to
focus of the ceremony, and 51 ungodly system in the world". every community.
faculty members, with an He said that the United The Government must not
often emotional speech which States Government should be only "defend our shores and
lasted half an hour. "aggresive in their efforts to skies, but must also help the

He finished his speech by counter Apartheid". poor", Sullivan said.
restating his dealine for the "When Congress speaks "People don't want han-
end of Apartheid. If Apar- .and the President speaks the douts in our cities, they want
theid has not been "statutora- world listens ... " and if handups."
ly" dismantaled by May 3[, Reagan can overthrow tyrants He called for the "overhaul
1987 he will demand that the in Haiti and the Philipines, of the archaic welfare system"
signatories to the Sullivan and attack terrorism in Lybia which has built-in disinsen-
Principles completely divest. he can fight Apartheid, he tives that keep people from

Sullivan predicted that he said. working.
would be abandoned by many He also said that the United "We need new strengh and
of his supporters if he should .States has a vested interest in vision of leadership in this
make this demand. "Will you seeing to the destruction of continued on page 9

Bomb Threat in Knowlton
by Erika Riddington

The College Voice
said director of Campus Safe-
ty, Charles Richards, "must
be taken seriously. Our main
concern is the people inside the
building. "

In case of a bomb threat,
occupants are told to leave the
building as if a fire drill were
in session. Any Campus Safety
officers on the scene would
then search the place.

"We wouldn't know a
bomb if we saw one." said
Richards. "We just search the
common areas for anything
out of the ordinary. If
something were found then the
New London Fire Department
and/or Bomb Squad would be
called in to handle the situa-
tion. "

When asked to speculate on
the possible motives behind
the threat , Hall said that she
"could only assume it was a
joke. Some issues have come

up in Knowlton but none con-
troversial enough for someone
to go to such extremes!'

Richards gave two reasons
why he thought someone
would say there was a bomb.
"First, the person likes to see
the confusion caused by a
threat. Second, the person
would like the dorm cleared
for personal reasons. Either
one, we look out for as we are
going through the dorm," said
Richards.

Connecticut College has
received similar threats in the
past. On September 3, 1984
the Fanning operator
answered a call from someone
claiming to have planted a
bomb in Branford House.
And in 1985 Richards was told
that a bomb had been placed
on his car. On neither occasion
was a bomb ever found nor
was the caller identified.

At 5:48 p.m. on thursday,
August 28, Knowlton Hall
received a bomb threat. Janet
Hall, house fellow of
Knowlton, answered the
phone call. She was in the din-
ing room when a student
entered therein to tell her that
her telephone had been ring-
ing. When Hall picked up the
receiver the voice on the other
end said; "There is a bomb in
your dorm" and then hung
up. Hall immediately dialed
Campus Safety who arrived on
the scene minutes later. Cam-
pus Safety proceeded to
evacuate then search the
building.

No bomb was ever found
and the caller is yet to be iden-
tified. .

"Any threat of a bomb,"

Non-Profit Organization'
PA I 0

New London, CT

E VOIc"t

Drug Testing
by Karen Ziebell

CPS
Duke students returned to

campus last week to find their
administrators may soon ask
them to prove they don't
abuse drugs.

At the same time. a Texas
school district announced it
would test all students involv-
ed in extracurricular activities
for the presence of illicit drugs
in their systems.

And the U.S. House of
Representatives voted to em-
power the U.S. Dept. of
Education to withhold federal
funds from colleges that don't
have drug abuse prevention
programs.

The much-ballyhooed 'war
on drugs,' in short, seemed to

'be closing in on every collegian
in the U.S. in recent weeks.

Colleges have been adopting
tough new sanctions to
discipline students caught us-
ing illicit drugs, and looking
into ways to catch the students
in the first place.

Freshmen at Mount St.
Mary College in New York.
for example, are being greeted
by a drug education program
at orientation, while the

presidents of Ohio Wesleyan,
Newberry College and
Westminster College [Mo.]
sent letters to their students
warning of tough new drug
policies this year.

Athletes have been facing
such sanctions for a while
now.

About 100 colleges now
regularly screen their athletes
for drug use, the American .
Council on Education [ACE]
estimated last week, adding

the practice is spreading.
The National Collegiate

Athletic Association [NCAA]
will start giving athletes in
NCAA championship events
drug tests this school year.

Close scrutiny of students
now may spread beyond-
athletic departments into the
general student body, too,
thanks to a recent House
Education and Labor Com-
mittee vote to send $350
million to states to help fight
student drug abuse and a
White House announcement it
might favor spending $100
million to eradicate abuse in
the nation's schools.

And if a different drug bill
now in Congress passes, col-
leges will have to have some
Isort of drug abuse prevention

to remain eligible to receive
other kinds of federal student
aid and college funding.

While federal officials swear
they-won't start testing the en-
tire American student body,
Duke's flirtation with a
campus-wide drug program
affecting aU students started
with the kind of athletic
department program scores of
schools have adopted.

In mid-August, Duke'
Athletic Director Tom Butters
called on the school to treat all
students the way athletes are
treated.

Duke doesn't test its
athletes, Butters explains, but
requires those who fear they
have a problem to report it 'to
someone who will make sure
that student is cared for.'

'The coach will not know.
The team will not know. The
continued on page 9

Acting Dean of the College, Eugene Gallagher.

The Gallagher Style
Eugene Gallagher, Acting lso metimes with, well,

Dean of the College, sat bashfulness, modesty.
behind his unpretentious desk, Why was he chosen, he was
the sleeves of his starched asked. "I don't know. You'll
white Oxford rolled back. He have to ask President Ames
leaned back in his chair and about that. I asked him if he
smiled. was sure, I even suggested a

"We can only speak for half few names myself. But he
an hour, I'm afraid," he said. chose me," Gallagher said.
He flipped through his calen- (Ames cited, among other
dar and continued. BI'm see- things, his experience in the
ing everyone today." Faculty Steering Committee,

The picture of academia, which Gallagher has chaired.
Gallagher sat in his chair. A "I consulted many members
well trimmed beard on his of the community before I
face. he spoke with eloquence, \ continued on page 9

i Viewpointi=======:=:==:~:::===lC:::==:==:~:::=========;==~:=:=:=~===~==~~~~~~~~~~~=;J
I Letter From the Publisher
~~ As need dictates, this space will give
.. me the chance to explain some facet oftod the newspaper to the readers. Looking
.. back over the last two years, I see a
~ plethora of issues which, although not

appropriate for an editorial because of.
their parochial, strictly Voice oriented
nature, merited some comment. I en-
courage you to contact me with any
questions or topics which you may
think appropriate for this space.

On to new business. We begin our
tenth year in a state of flux. Practically
every system for doing our job has been
disrupted -Tor the better. Taking into
acccount our need for more control
over production and more ambitious
--and consequently more expensive--
projects, we have taken the plunge and
bought a type-setting machine.
Roughly the size of a large desk, and
with infinitely more buttons, "The Blue
Thing", as the machine has been doub-
ed, will slash our production cost and
give us much flexibility. In the mean-
time, as we relearn to produce a
newspaper, we must request your in-
dulaence: it's like learning a foreign

language: it will take us a while to loose
our accent.

The typesetter will make other pro-
jects possible. In the works is a new
magazine called Nothing's Sacre,d, a
political satire and commentary Jour-
nal. We have also moved to identify
other groups on campus to form p.art-
nerships with. Recently we entered into
an agreeernent with Jonathan B. Leff',
the Editor-in-Chief of the Gallery
(Connecticut's literary magazine), to I

publish his magazine and distribute it to
a wider audience. Popli Khalatbari has
created and will edit a science
newsmagazine (which is yet to be
titled); it will be distributed as an insert
in the Voice.We will keep you informed
of any ther projects as they materialize.

As the press roles for another year, I
would like to thank you for your past
support and constructive criticism; we
will continue to grow so that we may
serve you better..

Sincerely yours,
Fernando Espuelas-Asenjo,

Publisher & Editor

Arm Chair Warriors I

To the Editor:
The recent hijacking of the Pan Am

airplane and the other terrorist attacks in
recent days have again brought to mind a
rather troubling notion; [sic] that of the
American as armchair warrior. This in-
dividual, comfortably safe in bis recliner
witb beer in band, talks about American
military operations very much the same
way he would talk about the football game
on television. To the armchair warrior our
international relations involve planning an
aggressive and brutal game plan to
outsmart terrorists and hostile nations.
He beleives that we can show our military
might throughout the world and as a result
show the rest of the planet that we are go-
ing to "kick some ass" if people don't
leave us in peace. It goes without saying
that the armchair warrior will probably
never himself be involved in a terrorist in-
cident; instead be will sit back in his chair
and watch those Europeans across the
Atlantic Ocean suffer. Despite the reality
that there is no one real source of ter-
rorism in tbe world, tbe armchair warrior

proclaims tbat we will publicly punish so-
meone for tbe attack -preferably Gaddaffi
whether he is guilty or not. It seems to go
against tbe American grain to admit that
terrorism cannot be fought by highly visi-
ble conventional means.

The President responded to tbe recent
terrorist attack on Pan Am, in the tradition
of the armcbair warrior by ordering an air-
craft carrier to shadow the region. What
could have the aircraft carrier done?
Blown up the airplane?

Finally. it would seem that while we are
angry tbat people died, we are perhaps
more concerned witb the fact that our na-
tional pride was hurt because terrorists
dared to attack an airplane witb
Americans aboard. Is this kind of behavior
really appropriate for a nation which holds
the destiny of the world in its hands? I
think not. Certainly the issue of terrorism
is not easy to handle, but the meaningless
flexing of our military muscle is not the
answer to the problem.

Neal Brandes
Lazarus

-=

Yes, Apathy Again
With the words. "We who believe in freedom ca'n-

not rest," Sweet Honey in the Rock began their con-
cert in Palmer. This one line set the tone for the even-
ing. The group's concern for human and civil rights
was refreshing. What was most encouraging,
however. was the support they received from a wildly
enthusiastic crowd; it was a concerned, receptive au-
dience. This outpouring of emotion and solidarity
helped, fOT a brief expanse of time, to obscure the
grip of apathy in whij:h most students and faculty are
held.

Last Thursday, also in Palmer, an event of impor-
tance took place. History personified oceto a bare-
bone crowd of some 5QO stu J faculty
members. Considering tha~the class had
to be there, the number of t¥ is even less
impressive. The Reverend , perhaps
the most influential Americ e Govern-
ment) concerned with U.S. b Africa,
challenged the audience int stead of
speaking to a full a Palmer
Auditorium barel

When history sh
to greet it, we must
college failed in it's

We Mite in t
about
dese
hear his message ..

The Student Government Association is soon to

launch a campaign to raise funds for a South African

Scholarship Fund. The College Voice shall report every

week as to its progress. We strongly urge you participate

in any way you can.

'THE COL.GE VOICE

Fernando Espuelas-Asenjo
Publisher & Editor

Alexandra Stoddard
News Editor

Peter Falconer
Features Editor
Marc LaPlace

Sports Editor
Margaret Nightingale
World Outlook Editor

Thorn Pozen
Contributing Editor

Sarah Schoen
Arts & Entertainment Editor (acting)

Elizabeth Huffman
Managing Editor

Geoffrey K. Wagg
Assistant to the publisher

Christine Weaver
Business Editor

Jennifer Marshall
Production Editor

Melinda Fee
COpy Editor

Jennifer Caulfield
Graphics Editor

James Sachs
Advertising Director

Janet Schoenfeld
Associate Advertising Director ,

Associate Editors: Mary Haffenberg (World Outlook), Stuart Eaton (Graphics)i

William F. Walter
Editor-In-Chief Emeritus

The College Voice is a non-profit student produced new;p~per.
Deadline/or all articles is Monday at 5 p.m. for the next week s ISS";'
"Letters to the Editor" will be published on subjects 0/ interest to th:
community. The deadline/or all letters is Wednesday at 12 p.m. for t
following week's issue. Because of the volume of mail, and other con~
siderations, we cannot guarantee publication of any submission. We ar.
unable to return any copy. All submissions must be typed, double spac5
ed, and signed. The deadline jor all advertisements is Wednesday at
p.m, for the following week's issue.

----------------~ ...I",
11~CONNTHOUGHT

Conn and Drugs
Thora Pozen

Conlributing Editor o
Len Bias has died. Don Rogers and John Belushi, not to men-

tion Janis Joplin, John Bonham and Jimi Hendrix, have died
also. But despite the hype surrounding these highly visible peo-
ple's overdoses, the drug problem continues in our society. As I
sat in the office of David Brailey, the Health Education Coor-
dinator, I began to see the scope of the proble": of drug abuse 10
this country. He told me of rats choosing cocame over food, sex
and sleep. He told me that approximately nine percent of our
country uses cocaine regularly and that Its use could be much
higher here at Conn.

It seems that no one on this campus is exactly sure as to the
real depth or severity of drug use here, however. Formmg this
year will be a Drug Education Committee "to determine the
severity of the drug problem at Connecticut College and offer
institutional recommendations in the prevention, mtervennon
and treatment of drug abuse." Acting Dean of the College,
Eugene Gallagher did not forsee any sweeping ne~ policies from
the report of the committeee, due probably this spnng. He
stressed the college's role as an eductional institution and sees
education and awareness, as his letter to the students expre~sed,
as the primary tools against drug abuse. Julie Quinn, the Direc-
tor of Public Information for the college further stressed the role
of education, pointing to previous efforts by Dean Marji Lip-
shez and to past and future educational efforts of David B.raIley,
as the key to meeting the problem. And Char~es Luce, ,?rrector
of Athletics, stressed the importance of not blindly rushmg mto
rash shortsighted policy. . .

So, as the administration studies the drug situanon, we areleft
with only options and possiblities. Drug testing comes to mind,
as does the possibility of random room searches: Drug testing
has been called for by President Reagan on a national level and
by several professional sports leagues, and was not completely
ruled out as a possibility here. And room checks have ~... n
discussed and carried out at many colleges and uDlversl~les
around the country, although never brought us as an option
here. . '1

Like the rats in the experiment described by David Brai ey, we
are all here making choices. Itmust be society's role. in o~ case
the college administration, to provide for us all n~essary mf<;>r-
mation to make rational decisions, on alll m?rallssues. By 10-
tensifying its effort in the direction. of education of drug abuse,
as the administration is planning, rather than a more
authoritarian role, one deeply infringing on th.e students' CIVIl
liberties and rights as citizens. I feel the drug slt~a~lOn at Con-
necticut College can be successfully met. Policies must be
designed to root out the dealers of drugs and help the educated
users. The problem, however pervasive, can be tackled and a
campus of happy relatively drug free rats IS not unfathomable.

'(I

Drugs:' the Reagan Approach
Vicker DiGravio United States. His first step in

;this direction should be to ex-
.pand the strength of the Drug
Enforcement Administration,
:the agencies of the federalIgovernment chm:ged with stopp-
ing drug trafficking. Right now,

,however, the DEA has aprox-
imately 2500 agents, the same
number as in 1975. The Presi-
dent must increase the number
of agents to affect an increase in
.drug enforcement on the na-
tional level.

The second strong point of
Reagan's new program is his
verbal commitment to better
\education of Americans,
especially American youth on
'Ithe potential hazards of drug
use. Secretary of Education
William BeDIJet has been in-

,structed by the President to for-
mulate a program of drug educa-
tion for the nation's schools. As

;of now the administration is hop-
Iq1lllt 1:x3.m _lJMiI1lltIlIS \\iI
provide the funding for these

, programs. This is not enough.
The administration itself must
delegate funds to these programs
instead of depending on the
individual states to fund educa-

:tion programs.
'I On the negative side of the

IPresident's drug policy are more
[plans for missions like the one
Iconducted last month in Bolivia
Ito . wipe out drug processing
plants in that country. The loan-
ing of'U.S. troops to Latin
American nations in an effort to
stem the flow' of drugs into the

\United States is ill-conceived.
[Indeed, similar more suc-
cessful, raids in the past in

Iother Latin American nations
\ have only slowed down drug ex-
I ports for up until six months at
I the most. These raids are not the
Ianswer. '
I. Another step in the wrong
i direction for the administration
-is Reagan's plan of testing
I federal employees' 10

"sensitive" jobs for drug use.
As a means of guaranteeing job
performance this may be a good

\

idea. But in the long run, the
testing of a few thousand fedetat
,emp\o'Yees. ""in not ~e\'P·
Ieliminate drug use in Amen~a.

IFunding used for drug testmg
could be better used in the law

Ienforcement and education por-
Itions of the President's program.

The combined steps of
I stronger law enforcement and
,greater emphasis on drug educa-
tion are the first steps that should

'be taken in the war against
drugs. The administration must
follow these two routes and stay

, away from quick fix (no pun in-
tended) solutions such as
military raids in Latin American
jungles and drug testing of
Federal employees. Now it only

! remains to be seen whether
,Reagan will use the advantage of
,his immense popularity to make
a meaningful contribution to the
war against drugs or if he will
squander it by comrmttmg
himself to superficial resolutions
to the problem.

With a new consciousness ris-
ing in America concerning drug
abuse and its effect on society, the
Reagan administration is starting
'to address the problem which
many Americans say worries
them more than the national
debt.

President Reagan, just by ad-
dressing the situatiuon is helping
to confront the problem of drugs

, in American society. Because of
the President' s immense
popularity with the' American

. people, anything he says or does
takes on great meaning. The
Reagan administration -must
.act on the President's record
popularity and the nation's will-
ingness to confront the problem
in formulating an effective anti-

'drug policy. Just paying lip
service to the problem will not
erase it. A sustained commit-

"rnent is needed from the ad-
, ministration to make any drug
policy effective.

This policy should be a two-
pronged attack on drug traffick-
ing and use. Both stronger law

. enforcement and better educa-
tion of Americans on the hazards
of drug use should be employed'
in the attack. Reagan recently
outlined the administration's
new anti-drug policy, parts of
which are sensible, other parts

, of which are unsensible.
One of the better goals of

Reagan's program is stronger
enforcement of drug laws in the

THE NATIONAL THEATRE OFTHE DEAF
(PRESENTS CARSON MCCULLERS')

THE HEART IS A LONELY HUNTER

"Spellbinding"
-Chicago Tritule

Concert & Artist
Series 1986-87
CONtECTICUT
CO' Iere ~8:DON

Saturday, Sept. 20, 1986 • 8:00 p.m ..
PALMER AUDITORIUM. BOX OFFICE Mon-Fn 9:30-4:30

. Student Tickets: $7.00, $9.00, $12.00

�r
..,1:-

INTRODUCING cOWGIAn FUGHTBANK, FROM
CormNENTAL AND NEW YORK AIR.

If you're a full-time student at an accredited college or uni-
versity you can join our Collegiate Flightbank" You'llreceive
a membership card and number that will allow you to get
10% off Continental and New YorkAir's already low fares. In
addition, you'll g~t a one-time cert~icate good for $25 offarty
domestic roundtnp flight. Plus, you 11be able to earn trips to
places like Florida, Denver, Los Angeles, even London and
i:he South Pacific. Because every time you fly you'll earn mile-
age towards a free trip. And ifyou sign up now you'll also
receive 3 free issuesof Business'WeekCareers magazine.

'" -. ~..."s
Introducing<;d~ia~~ AightBank: Earn free"triPSt? New York,s:Francisco, Boston, Washi~-
ton,.£?c., Mtan:lI, Chicago, or Denver. Plus, Ausuaha, Honolulu. London, and Mexico. All told
74 Cities worldWIOe. '

SIGN UP lOUR FRIENDS AND EARN A PORSOIE.
But what's more, for the 10 students on every campus who

enroll the most active student flyersfrom their college there
are some great rewards: 1 free trip wherever Continental or
New YorkAir flies in the mainland U.S., Mexico or Canada.

Or the grand prize, for the number one student referral
champion in the nation: a Porsche and one year of unlimited
coach air travel.

And how do you get to be the referral champion? Just sign
up as many friends as possible, and make sure your member-
ship number is on their application. In order to be eligible for
any prize you and your referrals must sign up before 12/31/86
and each referral must fly3 segments on Continental or New
YorkAir before 6/15/87. And you'll not only get credit for the
enrollment, you'll also get 500 bonus miles. .
So cut the coupon, and send it in now. Be sure to include

your current full time student ID number. That way it'll only
cost you $10for one year ($15after 12/31/86)and $40 for four
years ($60 after 12/31/86).Yourmembership kit, including
referral forms,will arrive in 3 to 4 weeks. If you have a credit
card, you can call us at 1-800-255-4321and enroll even faster.

Now more than ever it pays to stay in school.

I SIGN ME UP NOW! (p!c;bt' prim':;r"'~l Yt:,u1$](1)0 1Y.~urs($201D~'lr;($30~ Y""US($;;-II Mus~ht-';lIhmiITt'Jh\' IZl3l186. I
Name DarcotBirtlL _

I vIle"" AJd"", I
I Zip I

Permanent Address Zip _

I FulitimestlllcmlD# YC<lr~iGraJllati(m I
I $-- 0 Check/Morey Order Erckeed PLEASE DON'T SEND CASH I

o American Express 0 Visa 0 Masrc-Card 0 Diner's Club

I Account Number I___________ ExpimtionDrtre--

SigmttureX=:::-:::- _

I FOR ~EMBERSHIP AP~Ll~NTS UNDER THEAGEOF 18:The undersigned is rhc parenti I
I ~l~ of t~ membership applicant named hereon, and I consent to hislher participation in rhc I

Cdlcgere FllghtBank program. .I Sign.wreX_---::-:- ~ _
ScrJ [hiscoupon to: Collegiate Flighrbank 196 II PG.lh 297847 I

Houston, TX 77297LCllTlplt:'~rm.;anJcllnJitl,-.ns,ipn.JW<lm~acC\lmpanyrr.emh.-r:<hirkit. __ . --I

_CONTINENTAL ~Nm'YORKAIR
Some b1adwut ~ awfy in"d~ ~ and reward ~pr:ion: Complete terms and coodirions ({ program will accom~ membershi k' Cerra! -. .yeard membel'Shlp.1i,eam any prue a rmrumum d 12 referrals ISrequired. All referral award winners will ~ announcl,j b; 8/1/87. 10% disc x!t It. I' ~aln ~(.[Ioru; afl)ly. Current full rlrre srudent status required for each
Students must be between ages 16 and 25. Registration and taxes are the responsibility of the award recipient. oanr app resto mainland U.S. mn-elonly.© 1986Conti~ntal Air Lines, Inc.

================;:::=============::;=== ...

World Outlook
CclIoge--Khadhafi and His Libya

in an iron grip.
The repressive acts commit-

ted against the people of Libya
since Khadhafi assumed power
have caused great tension to
build throughout the country.
A constant fear of spies exists
--not even filmily members can
be trusted. Mysterious disap-
pearances are common for
those who go against Khadhafi
and his philosophy. A suffer-
ing Libyan economy, due to
the falling oil prices, has also
contributed to the increasing
tension.

As a result of the poor living
conditions in Libya, opposi-
tion against Khadhafi is rising.

Policies such as drafting
young girls into the military,
creating a "peoples army",
and planting revolutionary
spies among army officials
have caused much unrest,
especially among university
students. Said a Libyan
government official, "Opposi-
tion is sweeping Libya like a
growing storm". but one is
only able to speculate as to
whether or not the people of
Libya will strike out against

, their dictator.

by Usa M. Allegrttto
The College Voice ..

Seventeen years ago this
September, Colonel Momar
Khadhafi headed the military
coup d'etat that ended the Li-
byan monarchy under King
Idris I which had governed the
country since 1951. The newly
formed Libyan Republic,
under Khadhafi, promised to
work towards "Freedom,
Socialism, and Unity" by in-
itiating a socialist economy.
removing backwardness, and
pushing for unification among
the Arab States. The new
government also guaranteed
universal sufferage but, since
the coup in 1969, there have
been no elections held in
Libya.

In 1980 Colonel Khadhafi
gave up his title as de jure
Chief of State to become a
"private citizen" and now
rules the country as a de facto
dictator with a small group of
trusted advisors. By using fer-
vent appeals to the masses,
security apparatus, and
powerful revolutionary com-
mittees, Khadhafi holds Libya

•. ~.,.,
.•e,. w.,...--...." .• ••

~.'• • •

..'.~.
·-

..
•

Daniloff
"Spy' Case

Minister Eduard A. Shevard-
nadze.

The third possibility under
consideration is the expulsion of
low ranking members of the
Soviet Union's nuog,eUN de\e~a-
lion from the US. Unfortunately
this possibility caries with it the
risk of retaliatory expulsions of

IAmerican persormel from Moscow.
While the risk of retaliatory

expulsions is undeniable, the
even greater risks assosciated
with either lack of reaction or
over reaction indicate the third
option is clearly superior. The
effect of this option is made
more clear when one considers
the nature of Soviet UN opera-
tions. According to Arkady
Shevchenko, a high ranking
former UN official who defected
to the west, intelligence gather-
ing is such an important part of
the SovietUN presence that over
half of the members of the
delegation are in reality KGB
and GRU personnel. It is impor-
tant to consider, with an eye
toward Soviet political reality,
that the third option would be
aimed specifically at the KGB
who allegedly mastenninded the
Dan~off frame-up.

.but to reward the Soviets with
these a::tions v.ookI Jrobal:iY create a
dangerous precedent for future
negotiations. For these reasons
the Reagan administration has
pUbliclyruled out this approach.

There are presently three
broad catagories of action which
are under consideration. The
first of these is simply to issue a
traveler's advisory that Russia
may not be a safe place to visit.
But as tourism is not exactly

1JbJBi1! mllrimnit ClInrll}I.
is little more than a political slap
on the wrist.

A second possibility, at the
other end of the spectrum, is to
directly link the Daniloff issue
with the progress of arms
negotiations and the possibility
of a summit meeting later this
year. As a course of retaliation
this notion has an inherent pro- .
blem in that American interests,
as well as the Soviet's could be
jeopardized. It seems unlikely,
however, that the Daniloff crisis
will be completely divorced
from the arms issue as a sour
mood bas already been set for
next week's meeting between
Secretary of State George
Schultz and Russian Foreign

John Keyser
Tom Hutton

The world press was shocked
this past week when American
journalist Nicholas Daniloff was
arrested in Moscow on alleged
Iy fabricated charge of es-
pionage. Consensus is that Mr.
Daniloff's arrest was in response
to the Aug. 23 arrest of Soviet
UN employee Gennadi
Zakharovin an F.B.I. sting opera-
tion. There is a considerable
suspicion among State Depart-
ment officials that Mr.
Daniloff's arrest is a crude and
hasty attempt to create moral
equivalency in order to secure
Mr. Zakharov's release.

Confronting the US are many
.optionsin dealingwith the crisis,
all of which could be dangerous
and would require careful analysis.
First, there is the obvious solu-
tion: arrange a trade of
Zakharov for Daniloff.
Although this would accomplish
the primary goal of securing
Daniloff's freedom, doing so
would allow the Soviets to create
a bargaining chip out of thin air.
Not only does the moral ine-
quivalency of the two cases
make this solution unacceptable,

Pan Am Takeover
House spokeman Larry
Speaks said that "we applaud
Pakistan's exemplary resolve
in handling this incident."

In an intial
accoung.however, Pakistani
authorities said they knew the
generator would run out of
fuel and the lights would fade
out. They hoped this might
give commandos an oppor-
tunity to overpower the hi-
jackers. Evidently, the
Pakistani authorities defied
basic logic in dealing with the
hijackers by allowing them to
become panicked.

According to press reports,
Pakistani authorities failed to
exercise appropriate precau-
tions to warn th hijackers of
the lighting problems and in-
stigated a panic that resulted
in deaths of eighteen people.

The hijackers were eventual-
ly seized. However, as the
bodies of the eighteen victims

:were carried out of the plane,
, the reality of terrorism was et-
ched permanently in the
memories of the witnesses.

by Geoff Schaefer
The College Voice

Eighteen people were killed
and many more wounded by
four hijackers aboard a Pan
Am jet carrying 389
passengers in Karachi,
Pakistan on Friday,
September 5.

The hijackers, who are
Palestinian but haven't yet
been linked to any terrorist
organization, had demanded
that the plane be flown to
Cyprus to release prisoners
there.

Sixteen hours after they had
stormed the plane, the hi-
jackers randomly opened fire
and tossed two grenades at the
passengers. Before, the
plane's generator had run out
of fuel, causing a lighting
failure. Someone then manag-
ed to open an emergency door
allowing passengers to escape.
Within fifteen minutes the hi-
jackers had been siezed by
Pakistani commandos. White

It Could Just Be the Best
Thing You've Ever Done!

Join The College Voice Stall.
General Meetings Every Tuesday

at 6:30 p.m., era 212.

The College Voice Ten Years on Top

� Features
i====:::::~:~::~:::::::~:===:==========~==::=======:=~;=~~======:=;=;=============j! Slightly Different Summers
! TIll FAa IIDI By GARY LARSON

:.~
~..
~

'. to··,..
' •• '.f"

C 1985 UniWlrsal PIlISI Syndicate

Tarzan is greeted bY the Parakeet People

TIlE FAR SIDE By GARY LARSON

\

!

Cl 1986Unive,.,.' Preas Syndicate

"Listen. You want to be extinct? You want them
to shoOt and trap U$ Into oblMon? ... We're

IUpposecI to be the animals, so let's get
back out there and act like m"

TIlE FAR SIDE By GARY LARSON

okay,Bob .. I1/ tr.
n "Clnnoyin.9 rara5ites"

for- fifty, please.

o 1985 Universal Press Syndicale

1IIiIiii._~~~

,.,

Animal game shows

by Wtndy Lee HiDe
The question. "How was

your summer?", is one of the I

most popular conversation I

topics at the start of a new
school year. Several students
who had unusual, exciting or
interesting summers were ask-
ed to recount their ex-.
periences, and their stories
reflect the wide diversity of
Conn's student body ..
Sophomore Alan Rozansky

ventured to Israel with fifteen
other college students from
various universities. They'
were sponsored by the
American-Israeli Public Af-
fairs Committtee. Alan is an.
active member of AIPAC, the
pro-Israel lobby in
Washington.
Upon arriving in Israel

Rozansky met Tom Pickering,
the U.S. ambassador, and
visited the Knesset building,
which houses the Israeli
Parliament. Although he did
not actually witness any
violence, two days prior to his
arrival there was an attempted
terrorist take over in Southern
Lebanon.
Rozansky saw the con-

troversial Lavi fighter plane
which is being manufactured'
by Israel for Israeli defense.
The' jet has caused a trade
debate between the United'
Stated and Israel because fifty'
percent of the parts used in the
jet and all of the technology
was supplied by the United
States.
Rozansky also had a chance

to meet the Druze, a minority
group in Israel. He visited a
small village near Haifa where
he interacted with many com- .
mon people, discussing cur-
rent events. He also visited a
military base and had the op-
portunity to speak to Druzen
soldiers. .
While Rozansky was abroad-

he spoke to Jews, Druze, and
Arabs. His goal was "not to
get the Jewish point of view,
but everyone's point of view"
about the Israeli problem.

Sophomore Lacy Frazeer
and her family and friends
were also traveling. They went
out for a quiet dinner at
Freshfield's, a small, secluded
restaurant in Cornwall, Con-
necticut. While they were
there, two women and a man
made their way toward the
table next to theirs. One of the
women seated herself with her
back toward a corner, away
f;om everyone. Considering
she was movie star Meryl
Streep, her nonchalant man-
ner was appropiate.
Frazer instantly recognized

her and began to observe the
atress's every move and
eavesdrop on her conversa-
tion. Meryl was big-boned
and had wide shoulders, but
whe was not fat. She was not
made up and appeared the
same way in reallife as in "Out
of Africa".
Frazer and her friend ap-

proached the group before she
left the restaurant telling
Meryl, "You're awonderful
actress." Meryl just smiled,
said "thank you," and wrote
her name on a napkin. The
two girls then departed and
Meryl' finished her dinner
seemingly unnoticed by
anyone else.
An often unnoticed worker

is toe research assistant. This
summer Christoher Young, a
junior, psychology major
worked in the children's unit
of the Eastern PennsylvaniaP-
sychiatric Institute (EPPI), in
Philadelphia and at the
Easfern State School and
Hospital (ES), north of
Philadelphia.
The research conducted at

EPPI co ncer ned teenage
suicide, Young was in charge
of asking children questions
based on a diagnostic test. His
main objectives were reaffirm-
ing the diagnosis of an ag-
gressive conduct disorder and
checking the reliability of the
test.
Young conducted archival

research at ES. The studies in-
cluded seizure disorders and
self abuse. Young's job was to
sort through the files of hun-
dreds of cases and look at the
levels and types of medication
usd to treat the children.
Young enjoyed doing the so

called busy work involved in
psychology. He has always
had an interest in children and
"wanted to get some ex-
perience besides the day camp
atmosphere. 'J
While Young was tabulating

facts, freshman Erich Metzger
stalked his troublesome prey
below the streets of Cincin-
nati, armed with shooting
spears, rubber' boots, and
gloves. Metzger and his five
companions were emplyed by
the Indian hills Servicedepart.
ment to kill pesky rats in the
city sewers. He and his co-
workers, affectionately called
the Rat Crew, woke each mor-
ning at 7:30 to be geared up
and taken down into the
darkness. The Rat Crew
worked in groups of two, with
one member at each side of a
long stretch of tunnel. They
forced the rats to converge in
the center and then shot at
them with spears attached to
their arms, resembling har-
poons used in deep-sea diving.
The crew stayed underground
for one hour and then came up
for air and lunch. They would
then go back for another hour.
" In an average day each
member caught about twenty,
seven to eight inch rats. Met-
zger said that the job wasn't
too disgusting and, besides, it
paid 4.50 an hour.
Now that school has begun

once again and the lazy days
of summer are over, only fond
memories remain. Although

. the students may now be laden
with books instead of beach
towels, there is one remnant of
summer that never disappears:
memories of the search for
adventure and new ex-
periences.

by Berke Breathed

c
...,~

6

Features
-
~

Connecticut College recently
initiated a new and hopefully
more efficient I.D. system at the
start of this semester. The up-
dated system involves the use of
computers and effects the entire
student body. During the first
few days of classes, all students
were issued the new J.D. cards.
Margaret Watson, Dean of Stu-
dent Affairs noted, "The time
came to improve the I.D.
system. The new cards are
much more professional looking
and more durable."

The Residence Department in-
itiated the system's changes in
an effort to help satisfy the needs
of the campus Food Service.
According to Watson, the Food
Service was in need of a more

,efficient manner of attaining
statistics and control in planning

. meals. The new system solves

. this problem by producing
Jll,. JlI numerous statistics, (through thetvuss manners Comes to Conn 1~:~n~:~~~h~O::;:~~~~~~e~~~

eatmg at a certam block of tune,,Wrl·t W kl F th TT.· -: which foods are more popular,es ee y or e r otce ~~~e~~~~~~~~~~~~~~~:~.r
by Judith Marl;u for coming home late, larger same way, apologizing for a All of this information, plus a

Specialto TheCollegeVoice ones for business trips. food, task or way of living in . host of other statistics. are aU
All this is a relatively new an acknowledgment that child- stored in the computer for future

ph eno m en o n , begun by rearing and parental. use.
'mothers who seemed to en- preferences can legitimately be , Perhaps the most significant
dorse a strange but widespread considered impositions on the possibility with this new system
idea that their working at all child. is that it may benefit t~

, on non-domestic tasks was a Presumably there are crucial . students. Besides the dur ...bility
self-indulgence requiring for- reasons, involving the child's of the card, Watson also stated
mal expressions of regret. own benefit, that parents go that, "The new I.D. system will
Miss Manners would have ,out and earn money. It does ,enable the Food Service to offer
thought that the growing not serve the purpose of har- . more control over meals
recognition that parents can be mony and sympathy in the students like and dislike by be-
fathers as well as mothers -- in household for the child to be ing able to more effectively keep
fact, just as often are -- might led to believe that he or she is records on such information."
have put an end to this. But entitled to a permanent grudge Other benefits include the Food

: no, it only meant that fathers because of a normal state of Service's ability to estimate peak
: started apologizing too. affairs. periods so as to know how much

Nobody is more in sym- The child who is gently led food to have on hand to feed its
pathy with the emotions that to understand that other peo- I patrons. They also have the

: have led to all this groveling pie have obligations and feel-
i than is Miss Manners. She is ings that must be taken into
: keenly aware that the working account, and that the general
, world is set up as if having 'welfare of the family depends
. children were a hobby that the 'on balancing preferences and
few who wish to practice must practicalities, will be the better
mange as best they can, for it.

, without annoying a society This is a basic way of
that has no stake in future teaching consideration for

, generations. other: One does not need to
Nor is she the one to com- apologize for the fact that the

plain about using kind words others may be oneself.
io soften the difficulties and The advanced lesson, for

: disappointments that in- the child who is old enough to
evitably arise because parents understand, is how life's little
must shoulder obligations trade-offs are made. Why is
other than child-rearing. the parent working overtime
It is that tone that bothers rather than going out with the

her. An apologetic tone is child? Because that is his
associated with having done selfish desire, for which he
wrong. A parent who has ac- shamefacedly apologizes? Or
cused a child unjustly, snap- because he has to look at the
ped at one for something overall benefit to the whole

,unrelated to the child or family?
knocked oatmeal onto a Miss Manners considers the
child's lap should certainly apology a staple of good man-
apologize. Apologies are also ners and does not wish to
called for when anything, in- abolish it in favor of explana-
eluding work, forces a parent tions when wrong has been
to break a commitment to a done.

. child. Those promiscuously given
But what amounts to parental apologies should be

routine apologizing for the saved to offer to children who
fact of working suggests to the have been wronged because
child that there is something their parents have spared them
'amiss about doing it. In the by not teaching them manners.

To what extent should
parents apologize to their
children for earning a living?

Miss Manners knows
parents who believe in
apologizing to their children
for absolutely everything:

They apologize to the
smallest toddlers if the foods
they provide (or even the par-
ticular brands of packaged
foods) meet with the
displeasure of those discerning
diners, and rush to substitute
something acceptable.

They apologize to
schoolchildren if homework or
any other outside obligation
interferes with such crucial
recreation as television-
watching, and take care that
no additional duties are im-
posed in the home.

They apologize to teenagers
for the embarrassment caused
by their looking or thinking or
behaving like parents, and
acknowlege the paramount
importance of the prevailing
teenage standards, even if they
can't always manage to live by
these themselves.

But most of all they
apologize for working. Not in
so many words, you unders-
tand. They just make separate
apologies. for each aspect of
their jobs until they have
covered everything.

They apologize for not be-
ing available all day, for being
tired in the evening, for
needing quiet if they have
work to do at home, for not
being at home when doing
overtime or taking' business
trips, and for not earning
enough to allow the children
to spend whatever they want.

When possible, they bring
the children presents that are
clearly intended to supplament
those apologies -- small ones

New I.D·
~

System Examined ~,"
ability to keep non-residents of ~
the college from using the ;;:
system. Watson pointed out that ~
the new system will help keep
costs down for students, since
they will no longer have to pay
for those abusing the system.

Another important benefit,
Watson contends, occurs when
an 1.0. is lost by a student.
"Now, if an I.D. is lost," she
says "it can be voided by infer- •
ming the system." In years
past, lost I.D.'s could be picked
up and used by anyone, causing
problems for the original owner.

The long range use ofthe new
system will involve even more
functions for the J.D. cards.
The card might one day replace
the use of keys for student access
to dormitory rooms and could
also be used for entrance to
sporting events. The current

, short term goal is to expand the
use of the system to the entire
campus faculty .

Watson claims the new I.D. 's
are "a built in protection for
students and the school." She
also notes the J.D.'s are for on-
campus, internal use only.
There is no obligation for the
card to be accepted for such
things as proof of age off-
campus.

Watson states. "There have
been no complaints so tar and
I the students say they \00" more
Iprofessional. This is a system
: where the residents will definite-
!ly benefit in the years to come."

However, not all share Wat-
son's enthusiasm, particularly

. some of the Food Service per-

. sonnel. Two Food Service

.Ernployees, who wished to re-
Imain anonymous, would not
comment on the system one way
or another. In time, we may
learn of some problems
Iassociated with this new system,
but so far its introduction has
been well-received.

00===========================

! News:======================~=========================:===============~ .
i BLOOM COlJN"I'Yr-- ..., .- by..:...:.,.;;;Berke Breathed'
i 1lJP1!t..!'!S fIO'IJ6{5, ~~ , ~ act fiIJN
~~~~~ ~.~ ~~
l:, M:K flI/JI( lE'RfiMim =::x r (10 ~\ f.W8I6f.KfI
~ 6tlIfI1. Ha1i aK!lIN. \ - n-y\ (Y 1lmQII.
v , 7
~ J:)

Comics Celebrates Birthday'
NEW YORK--A quarter "When Stan Lee revolu- in The New Universe, each of

century after Marvel master- tionized comic books in 1961 which has thirty-two pages
mind Stan Lee converted con- by creating Fantastic Four, it and a cover price of $.75, have
~entional co~c book content was unthinkable that comic been created by many of the
Into compelling entertainment books could succeed with well- top talents in contemporary il-
with a cast of complex, color- developed multi-dimensional lutrated fiction. Leading the
ful .characters including f' character;," explained Jim roster is Archie Goodwin,
claSSICS such as. Fant~sl1c Shooter, Marvel vice editorial director of Marvel's
Four, The Amazing Spider- president! editor in chief and ! Epic Comics line and twice
Man and The Inc~edible HUI~, Iprimary architect of The New, cited as best writer by the
the Marvel COOllCSGroup IS 'Universe. "But Stan's in- Academy of Comic Book
celebrating its silver anniver- i stincts were 100 percent on Arts, who created
sary by. staging a second : target, and millions of new HPsi-Force," ·uNightmast,"
r evo lut io n : The New readers including older readers . "Mere," and "Justice."
Universe. Root~ in science found renewed pleasure in Other writers and artists in-
and technology, like the best -cornic books. Now with the elude Eliot Brown, Sal
science fi~tion, The. New' revolutionary adva'nce that Bascema, Peter David, Tom
Universe bnngs the m.ednu~ to , The New Universe represents, DeFalco, Ron Frenz, Mark
a new I~vel of sophistication we are reaching even greater Gruenwald, Rick Leonardi,
by offering the most credible heights. What better way to John Morelli, GrayMorrow,
stono:s ever pres.ented In ~he honor our creative heritage? Steve Perry, John Romita, Jr.,
cormcs med1U~ w it h :What better way to pay Paul Ryan, Tony Salmons,
characters who exist In the real: homage to Stan Lee and the Jim Shooter, Walt Simonson,
world, age in actual time, and /'many other remarkable writers Mark Texiera, Herb Trimpe,
affect the live of others. The and artists who have con- and AI Williamson.
first eight titles under the New ltributed to Marvel over the The Marvel Comicl Group,
Universe banner -- "Star years? As much as our readers which celebrates its twenty-
Brand," "Spitfire and the love The Marvel Universe fifth anniversary as the
Troubleshooters," "Psi- --and I'm sure they will for nation's premier comic book
Force," "Nightmask," 'decades to come I know publisher,isadiversifiedcom-"
"Kickers. Inc.," "Mere," they'll agree that' The New munications concern also
"0 P 7 " and "Just' Ice" ar' U .. . . , . --. - mverse is our way of saying engaged in juvenile book
nve on newsstands, 10 comIc, we're not getting older just punblishing, domestic and
book specialty shops, and in jbetter and better." ' foreign merchandise licensing,
select book stores this summer The eight interrelated titles and television/feature film
as Marvel turns twenty-five. production.

Dean of Admissions, Claire Matthews.

also thinks the ideal Conn.
student should be "open-
minded to the ideas of
other people and be able to
adapt to them." There
should also be "flexibility,
creativity and openness to
new ideas" in the Conn.
College student. Matthews
believes that "the
undergraduate college
class is moving ahead in
disciplines and pursuing
knowledge, rather than just
passing information on."
Conn. students should also
"be eager to assume
responsibility and keep
their sense of humour."

One of the reasons she
chose Conn. is that it has a
Hgreater sense of com-
munity and friendliness."
Matthews recognizes that
"the American education
system has so much diver-
sity that there is not just
one style of facility." Con-
necticut College is a
"small college'" whereas
Wesleyan is a "little univer-
sity." Matthews sees that
Conn. is "committed to a
high quality liberal arts
education in a community
setting."

The Dean has two
children: a fourteen year-
old son and a nineteen
year-old daughter who at-
tends Oberlin College.
Matthews' advice to her
daughter, prospective
students and college
students alike is that "col-
lege should not only
challenge, but also affirm
strength. It should build
self confidence as well a
reinforce it."

Matthews as Dean
by Amanda Hathaway

Due to the retirement of
Jeanette Hearsey, Connec-
ticut College now has a
new Dean of Admissions.
Claire Matthews worked as
Associate Dean 'of Admis-
sions at Welsleyan Univer-
sity for five years and was
chosen from over eighty
applicants to succeed
Hersey. She is a graduate
of Chestnut Hill College in
Philadelphia where she
received a B.A. in
Pshychology.

Matthews supervises a
team of thirteen who make
contact with prospective
students and work
"towards converting them
into applicants". She also
travels around the country
representing Connecticut
College. This year she is
going to California and
Pensylvania, Having learn-
ed from her own college
days "to take responsibility
in organization and leader-
ship," Matthews regards
work as a large part of her
life. "The quality of my life
depends a lot on the quali-
ty of my work".

Matthews thinks the
ideal Connecticut College
student should be "curious
and intellectually able to
put that curiosity to good
work." Students should
"be sensitive to their en-
vironment and get excited
about ideas so that in the
classroom, when a pro-
fessor is talking about
something, they can take it
away and question it and
have the independence to
state their opinions." She

Call 443-1933


p......-------------------------

-

News
..,

'"~
~.,...~
~

• l.:'"--e""?'

~..
~
{
~"...

Drug Testing
continued from page J
parents will not know. But, if
the problem is not self-
reported, that athlete is gone
with no second chance.'

Such programs already have
taken a radical turn through
the general student population
in the Hawkins Independent
School District in Texas,
where all students involved in
extracurricular activities
started taking mandatory drug
tests last week.

Student council members,
cheerleaders and athletes are
all being tested, says
Superintendent Coleman Stan-
field ..

Stanfield adds testing will be
'random. at regular intervals
throughout the school year.'

Few foresee testing college
student government officers,
however, and few officials
outside athletic department
support applying drug pro-
grams to nonathlete students.

'I'm personally not comfor-
table with it,' says Suzanne
Wasiolek, Duke's dean for
student life.
'We're being asked to solve

a problem that may have
started in the seventh grade,'
Butters says.

The publicity and pressure
now building to mount anti-
drug campaigns tend to create
a false impression that schools
'can solve the problem alone,'
adds Robert Atwell, president
of the American Council on
Education [ACE).

Besides, college officials are
unsure such programs are
workable.

'It must be remembered that
two-thirds of the more than
seven million full-time
students live off 'campus,'
Atwell points out.

Most students, moreover,
are adults. 'More than half of
all college students are 22
years of age. and older, and
more than a third are 25 and
older,' Atwell notes.

But students, used to adult
responsibilities in other parts
of their lives, may not have the
right to escape drug programs
that presume them guilty or
threaten to expell them, ad-
ministrators say.

'By attending Duke,'
Wasiolek contends, 'students
agree a person's rights are
defined by the rules and
regulations of the. university.'

The new Crozier- Williams snack bar under construction.

professionals that advise him
on complicated changes to the
physical plant. The support
team concept is a relatively
new college facility
phenomena, but it has been
used effectively in government
foreign aid programs for a
long enough time to prove its
effectiveness.

Cro's renovation, whi\e not
.directly supervised by the
FRM, was approved by the
management company, which
believes Conn College will
benefit directly from this new
system when major changes in
campus facilities are con-
sidered.
Tveskov will instigate a new

.work order system. When a

. dormitory door falls off its

I
hinges, for example, the
responsible student calls

! physical plant and asks for a
I repairman. When the repair-
man completes the task, the
student will be asked to signIthe work order. A few days
later, a copy of the work order

'Director of Physical Plant, Peter H. Tveskov. - -

New Chief at Physical Plant
by Eric Carter

Peter H. Tveskov, the new
director of physical plant, br-
ings 20 years of college ex-
. perience to Connecticut. This
experience, he said, will help
him 'maintain Conn College's
reputation as an energy effi-
cient college.'

Tveskov, however, said that
energy efficiency does not de-
pend on cold nights in stone
dormitories. Instead, Conn
had 'made the investment in
heating that enabled the. col-
lege to maintain a 68-72 degree
temperature in dormitories
and classrooms.'

Donald Little, the previous
Director of Facilities Opera-
tions. supervised electrical,
custodial, and grounds
maintenance. The job descrip-
tion remains the same. but
Tveskov will have a large sup-
port contractor.

The Facilities Resource
Management Company pro-

. vides Tveskov.with a support
team of engineers and other

Presents:

VINTAGE CLOTHES

will be sent to the student.
'This new system enables the
college community to regulate
the quality of work. Tveskov

,supported the signed work
order despite the possibility of
derogatory comments concer-
ning his services. He said, '96
percent of the returned work
orders inc\ude positive com-
ments.'

Tveskov said that 'Connec-
, ticut College has done a good
job of protecting its invest-
ment in its facilities.' He in-
tends, he said, to maintain this
standard with a support team
, that is energy conscious.

ISullivan
continued from page I
country," he said. "A new
kind of leadership which can
bridge the gap of American

[people."
He urged the audience to

.fight the conservatism which is
"dividing" society.
, Sullivan is the pastor of the
Zion Baptist Church in
Philadelphia. He is the first

IBlack man elected to the board
of the General Motors Cor-
poration.

\Gallagher
continued from page I

Large assortment of items from late
1800's tbru 1960

Hats, Topcoats, Suits, Dresses,
.Jewelry and Furs

130 Bank Street
New Lcndon " 447-8040

10:30-4:30 Mon-Fri; 10:30-3:30 Sat

made the decision." Ames
said, "and I found, not at all
to my surprise. that he is
respected by the students
faculty and staff.")

John King, the reporter told
Gallagher, was a student'S
dean. Herbert Atherton was

-the college's dean. Where is
he? "'You can find me
somewhere in between King

I and Atherton," he said.

I
He sat back, a line of ten-

sion creasing his forehead. He
, rubbed his nose when asked if
i he is a candidate for a perma-

nent deanship. "Ask me in the
spring," he said. He smiled
~again.


nature, as well as a product of
nature. On the other hand,
Alison Cromwell deals in,
abstraction. While Tate's
farm scene triggers an emo-
tional response within the
viewer, one is unsure as to
what the significance of
Cromwell's works is. The
meaning of her art is obscure
to this viewer. Personally, this
viewer looked at Cromwell's
works and could only think:
"So what?"
The ceramic animals by

Laura Phillips seem to be the
sentimental favorites among
those who have seen the ex-
hibition, and rightfully so.
Phillips has created a fan-
tastical animal world complete
with its own landscape. .
Phillips concentrates on
ceramics, - but also exhibited
are four sketches. These sket-
ches are flat due to the fact
that she has placed the black
animals against brightly col-
ored backgrounds. This two-
dimensionality of the sketches
only accentuates the ceramic
animals, which she has made
come to life in clay. Phillips
had taken these animals off of
the paper and instilled life into'
them. Her Two Creatures
Talking seems to depict the
characters of Snowball and'
Napoleon from George
Orwell's Animal Farm. One
can almost hear the conversa-
tion passing between these two
creatures. There is an ex-
pressive; almost htiman quali-
ty which penetrates these
animals, especially noticeable
in the Bird and Cat in a Land-
scape. It is wonderful to see
that Phillips has retained a
sense of childlike fantasy in
her art. After all, haven't we
all watched Doctor Doolittle
and hoped that one day we,
too, would be able to talk with '
the animals?
The Alumni Sculpture Ex-

hibition is an interesting show
to see. Not only is it in-
teresting to note the differeces
between the works by Alison
Cromwell, Laura Phillips and
Lee Tate, who all graduated in
1982, but also to discern what
other influences, besides
similar teaching, are evident in
all four artists' works.

~======================================~===
Arts & Entertainment~..,

t-C....~================================================~==================I: _

~o//ege ~ Concert and Artist Series
-l<
~..
i:'
:s

Connecticut College's Concert .
and Artist Series begins its
47th year of bringing intema-

.. tionally known performers to j

~ Southeastern Conecticut with
a program by the National
Theatre of the Deaf.
Also slated for the

1986-1987 year are a variety of
performers ranging from The
Count Basie Orchestra to
L'Orchestre National De
Lyon. The series consists of
the Palmer Series, performed:
in Palmer Auditorium at Con- '
necticut College, and the
smaller Dana Series which is in
the school's Dana Hall.
Starting the season at 8 p.m.

September 20 in Palmer'
Auditorium will be the
premier performance of the:
National Theatre of the Deaf's,
"The Heart is a Lonely
Hunter." The play is an-adap-
tation of Carson McCuller's.
novel about a deaf man who
becomes the confidant of a'
series of troubled characters. ,
The National Theatre of the"

Deaf is beginning its I9th;
season and recently returned'
from a visit to the People's'
Republic of China where it
was the first theatre company:
from the west to perform.
L'Orchestre National Dei

Lyon will perform November-
\, at 1\ p.m. in Palmer
Auditorium. The group, 1
under the leadership of Serge:
Baudo, is one of the top or-
chestras of Europe and was
recently awarded the Disque
d'Or by the French Ministry of;
Culture. It was the first French;
symphony orchestra to receive-
this distinction. In its 16-year"
existence the musicians have
traveled throughout Europe'
and toured the People's.
Republic of China. Pianist
Pascal Roge has had his recor-

dings included in the "10 Best
CDs" as surveyed by Tbe New'
York Times. His Ravel's con-
certo with Charles Dutoit and
the Montreal Symphony won a
Brand Prix du Disque.
The Guarneri String Quartet

comes to the college on
December 5 at 8 p.m. in
Palmer Auditorium. The
quartet has been performing
together for more than 20
years. Members of the group
are on the faculty of the Curtis
Institute of Music in'
Philadelpia and the University
of Maryland.
All members of the

Guarneri have had major solo
careers and, in addition to'
their work with the quartet,
continue to appear as soloists
and in musical collaboration.
with others. The group con-
sists of voilinists Arnold
Steinhardt and John Dalley,
violist Michael Tree, and
cellist David Soyer.
The one and only Count

Basie Band comes to the col-:
lege at 8 p.m., January 23 in·
Palmer Auditorium. The'
group is the living legacy of a,
man who was one of the.
world's greatest Jazz musi-'
cians. The band, which was
led by Count Basie until his.
death in 19&4, plays all the old:
Basie favorites including "Silk \
Stockings" and "Li'l'
Darlin"."
The Apple Hill Chamber

Players will perform Fegruary
7 at 8 p.m. in Palmer
Auditorium. The group has
been one of the most critically.
acclaimed ensembles in New
England since it was formed in .
1971 as artists-in-residence at
the Center for Chamber'
Music. The group is currently.
working with composer Tison
Sweet on a piece commission- '

ed by the' New England
Presenter which will be per-
formed at this concert.
The final concert of the

series will be the Banchetto
Musicale slated for April 4 at 8
p.m. in Palmer Auditorium.
Founded in 1972 by harp-

schicordist Martin Pearlman,
the Boston-based group is one
of the few orchestras in the
country performing both
classical and baroque music on
original instruments. At the
college they have chosen an all
classical program of Haydn
and Mozart. The highlight of
the evening will be Haydn's
Tberesa Mass for chorus and
soloists. Jean Rife, horn
soloist, will play Haydn's only
surviving concerto for solo
horn and strings.
Other concerts in the Dana

. Series are Christopher Trakas, .
baritone scheduled for Oc-
tober 18 at 8 p.m., and Paul
Neubauer, violinist, who will
play March I at 3 p.m, Both
concerts will be in the college's
Dana Hall.
Trakas is the 1985 winner of

the Walter W. Naumberg
Vocal Competition. He will
be a part of the PBS Television .
Recital Series this season.

Paul Neubauer was ap-
pointed Principal Violist of
the New York Philharmonic in
\9&4 when he was only 23
years old. This young violist is
expected to become a top
member of his profession.
Season tickets to the Con-

necticut College Concert and
Artist Series are available by
contacting the college Box Of-
fice, 447-7610, Monday
through Friday 9:30 a.m, to
4:30 p.m. while the college is
in session. Individual tickets
for each performance are also
available.

The National Theatre of the Deaf
New London- America's most
remarkable theatre company,
The National Theatre of the
Deaf, begins its thiry-eighth '
tour this Fall. This universally
acclaimes theare company will
be seen at Palmer Auditorium'
on Saturday, September 20th '
at 8 p.m. kicking off the
1986-87 Concert and Artists
Series.
The Company celebrates its

Twentieth Anniversary Season
with a production of THE
HEART IS A LONELY
HUNTER. The play, based
on Carson McCullers"
celebrated novel and adapted
by Glenn Berenbeim, explores

the dynamics of communica-
tion -the need to connect. The
production centers around j

John Singer, a courageous;
man who cannot hear but who
lives for music but tries to hear I
his silence. They are part of
an endangered species of sen-
sitive, idealistic human beings
in 19308 Georgia, brought to .
life on stage by Director Joann I
Green, founder and Artistic
Director of the Cambridge
Ensemble and author of "The
Small Theatre Handbook".
David Hays, Artistic Direc-

tor of the NTD, began the
Company 20 years ago. Since
then, the troupe has been

dazzling' theare-goers
worldwide with a unique per-
formance style which blends .
the magic of Sign Language
with the splendor of the'
spoken word. The National
Theatre of the Deaf recently
became the first professional'
theatre company from the
West ever invited to perform
in China. The historic, five-
city tour took place last Spr-
ing.
Tickets can be reserved by

calling 447-7610 or in person
at the box office, located in
Palmer Auditorium. The box
office is open from 9:30-4:30,
Monday through Friday.

"Sweet Honey in the Rock", the all female a capella group, hit Palmer
. last Saturday at 8p.m. in one a/the most invigorating concerts in years.
Next week, look/or aju/l review0/ the concert by Voice reviewer Tim
Ziegler.

Alumni Art Show
Sharon Kalman

The College Voice

On August 31, the annual
showing of selected art byCon-
necticut College alumni open-
ed at Cummings Art Center.
This year the sculpted works
of four alumni are being ex-
hibited: Lee Tate, Laura
Phillips and Alison Cromwell,
who all graduated in 1982, and
Mark Gero, who graduated
from Conn. in 1974. The
show which continues through
September 26, is an interesting
combination of styles. All
four exhibit a dependence
upon man and nature. This is
seen in the subject matter
chosen, as well as their use of
natural materials such as clay,
wood, and natural fibers. Yet,
the works are all uniquely dif-
ferent, and portray each
artist's individual
background.
The works in wood by Mark

Gero portray his an-
thropological background
(Gero was an anthropology
major at Connecticut). Each
piece of sculpted work seems
to possess a double image,
both as a mask of an African
tribe and as a nude female
figure. Although it is easier to
discern the female nude rather
than the mask in Mr. Gero's
works, the anthropological in-
fluence is immediately noticed
in the tilles he has chosen for
his sculpture, such as: War
Mask and Headdress. These
two works seem to stand out
among Gero's other works.
Both are expertly carved,
highly polished, sleek works of
art.

Both Lee Tate and Alison I
Cromwell look to nature for
inspiration in their artworks.
Tate's house of twigs is ob-
viously inspired by both
nature and man. There is a
sense of reality prevalent in
Tate's work, so that the viewer
may beleive that he is actually
looking at the two men, horse
and chicken. The two figures
are both in real, albeit
awkward positions. It is
perhaps this awkwardness
which generates an idea of
reality into the work. Here
Tate sees man as both a part of


;::======================== ~~

Features

The Westward, the sailing ship of The Semester at Sea.

'Advertise with
The College Voice

Hold the date: Sept. 17,
1986. Chuck Holloway from
the Sea Education Association is
coming to Connecticut College
to talk about their undergraduate
semester program in marine
education. Chuck will show a
videotape and answer questions
about S.E.A.'s undergraduate
program, Sea Semester.
Sea Semester is a challenging

alternative educational ex-
perience. A 17-credit program,

Sea Semester
Sails In

it is designed for undergraduates
from any major or disci piing.
The 12-week program includes
academic courses at S.E.A.'s
headquarters in Woods Hole,
MA. covering oceanography,
maritime studies, and nautical
science for the first six weeks.
The next six weeks are spent
aboard the 125 foot schooner,
the R/V Westward, sailing
almost 2500 nautical miles and
applying new skills and com-

~
~

~

~
pleting oceanographic research. i
Sea Semester is offered six ;.

times each year, with each ~.
12-week program open for only
24 undergraduates. The
faculty/student ratio is 1:3 and
students come from over 135
colleges and universities
throughout the country. Finan-
cial aid is available.

Don't miss this chance to at-
tend S.E.A. 's presentation and
learn more about this exciting
alternative in marine education.

Environment
in Our Community

by W.A. Ni~ring
Special to the College Voice

As a reminder to all,
especially our new freshmen
and faculty, 1would like to in-

. traduce our campus-wide en-
vironmental efforts that have
been on going for more ,than a
decade.
Recycling of paper, glass

and cardboard is a major way
of reducing the tonnage of
material that must now be sent
out of town since sanitary land
fills in this area are filled.
Shipping trash is costly;
therefore the more we recycle
the better. Save your scrap

,paper. Paper collection con-

tainers are available in dorms.
You can also bring your paper
and non-returnable glass bot-
tles directly to the dumpsters
in the south parking lot. Recy-
cle returnable soda containers,
esp. aluminum. In every
Faculty and Admin. office an
effort is being made to provide
separate containers for paper
trash. New faculty members
can ask their custodians for
these containers. Our custo-
dians are doing a great job
separating paper from trash as
they clean our offices. In
1983-84 we recycled 110 tons
of paper, 27 tons of glass and
47 tons of cardboard-- total
184 tons.

The College Voice Publishing Group
Proudly Presents

NOTHING'S SACRED
Connecticut's Magazine of Political

Satire and Commentary

We Invite You to Apply for the
Following Editorial Positions:

• Executive Editor • Advertising Editor

• Campus Editor • Graphics Editor

• National Editor • Production Editor

• International Editor • Operations Editor

(Associate Editors shall be chosen from
the applicant pool)

Applications, which are available at the Voice of-
fice in Cro, are due no later than Tuesday,

September 23 at 5:00 p.m.

As winter approaches we
shall also practice Energy
Conservation. Other facets of
our program include food con-
servation which means that
students take only that food
which they plan to eat. Use
water conservatively. Keep
the volume down 'on Hi Fi's;
avoid noise pollution and help
keep our campus beautiful.
Don't litter.
For a complete listing of our

goals stop by the
Botany/Human Ecology Of-
fice, New London 203, or re-
quest via Box 1511. A flyer is
available.


I
I

Every week the Voice will strive to bring you the most com-
prehensive sports coverage possible. Through the use of in-
sightful articles, columns, and other features the Sports Depart-
ment will bring you the best and worst of Conn sports. At the
same time, the news Athlete of the Week section will highlight
Conn's most accomplished athletes. .
We will begin full Voice coverage next week as the Fall season

begins.

:::1===========================================

~;S~rts
~======~J::~_============================:==:===:~====~==~~~=~~=~ Voice Sports Explained

by Marc La Place
Sports Editor

FULL
VOICE SPORTS COVERAGE
WILL BEGIN NEXT WEEK


	College Voice Vol. 10 No. 2
	Recommended Citation

	tmp.1393874322.pdf.49RHE

