

Georgia Southern University

Digital Commons@Georgia Southern

The George-Anne

Student Media

4-10-2002

The George-Anne

Georgia Southern University

Follow this and additional works at: <https://digitalcommons.georgiasouthern.edu/george-anne>

Recommended Citation

Georgia Southern University, "The George-Anne" (2002). *The George-Anne*. 1765.
<https://digitalcommons.georgiasouthern.edu/george-anne/1765>

This newspaper is brought to you for free and open access by the Student Media at Digital Commons@Georgia Southern. It has been accepted for inclusion in The George-Anne by an authorized administrator of Digital Commons@Georgia Southern. For more information, please contact digitalcommons@georgiasouthern.edu.

The GEORGE-ANNE

Wednesday

April 10, 2002

Sports: GSU Women's Tennis topples ETSU, 6-1

Page 7

Volume 75, No. 5

www.stp.gasou.edu

ON THE INSIDE:

Covering the campus like a swarm of gnats

Today's Weather

Rainy with a high of 77° F and a low of 61° F.

Only in America

- A police officer fires at a man who is armed with Chinese food.
- Employees at Wal-Mart renew their vows in the store.
- A 12-year-old U of Memphis student has big plans.

Page 3

Opinions

- Amanda Permenter observes the celebration of a group often discriminated against.
- Adam Brady wants to run naked across campus and you wouldn't care.

Page 4

Sports

- GSU Ultimate Frisbee finishes sixth out of 16 teams in annual Sectionals tournament.
- GSU Men's Tennis is shut out by ETSU.

Page 7

Features

- Irish poet Richard Murphy shares his talents with GSU at a poetry reading.

Page 12

Arts & Entertainment

- Yoga is found to provide balance to an effective cross training program.

Page 13

Southern Events

THEATER & PERFORMANCE

- "Twelfth Night" will open tonight at 8 p.m. in the new Performing Arts Center and will continue through this Sat. night.

WOMEN'S TENNIS

- GSU will host Furman on April 12 at 1 p.m.

GSU instructor dies in tragic car accident; memorial service to be held Monday afternoon

By Mathew R. Palmer
gawriterpalmer@hotmail.com

Aimee Gunnoe, a temporary full-time instructor in the Sports Medicine Athletic Training Department, died in a car accident Sunday, April 7, at the age of 29.

According to State Patrol reports, Gunnoe was traveling west bound on Interstate 16 in Bulloch County when she lost control of her car and crossed the median, entering the east bound lane traveling backwards. Her car was struck in the rear by another vehicle traveling eastward, pinning Gunnoe inside. Two other persons were injured in the accident.

Gunnoe was returning from Daytona, FL where she was attending a competition with the National Cheerleading Association of which she was a member and Athletic Trainer.

A public viewing will be held on Wednesday evening at 6 p.m. at Heritage Funeral Home in Lynchburg, VA. Funeral services are planned for Thursday at 2 p.m., also in Virginia.

A memorial service, which will be attended by Gunnoe's parents, is planned for Monday afternoon at 2 p.m. in the Nessmith-Lane Building, Room 1603.

In lieu of flowers, donations may be made to the GSU Athletic Training Education Program or the U.S. Junior Tae Kwon Do Program/Sports Medicine Fund. Donations to the GSU Athletic Program should be addressed "In Memory of Aimee Gunnoe", P.O. Box 8053, Statesboro, GA, 30460-8053. For the U.S. Tae Kwon Do, mail donations to 1 Olympic Plaza, Suite 104C, Colorado Springs, CO, 80909.

Gunnoe was born in Charleston, WV and raised in Lynchburg, VA. She had been an instructor at GSU since 1999 specializing in Sports Medicine-Athletic Training and taught in the Healthful Living Program.

Gunnoe served as the Clinical Experience Coordinator for Sports Medicine-Athletic Training Majors and also worked with both the men's and women's tennis teams.

She frequently served on the volunteer medical staff for the U.S. Tae Kwon Do Union, covering events such as the Junior Olympics, National Championships and Junior and Senior National Team Trials.

Prior to coming to GSU, Gunnoe served as Assistant Athletic Trainer at Bethune-Cookman College in Daytona Beach, FL.

She received her Masters of Sciences in Exercise and Sports Sciences with a specialization in Athletic Training from the University of Florida and her Bachelor of Sciences in Health Science with a concentration in Athletic Training from James Madison University in Harrisonburg, VA.

She was a past member of Phi Epsilon Kappa, Golden Key National Honor Society and Who's Who Among Students in American Colleges and Universities.

Students were notified of Gunnoe's death this week. All students should continue to attend class as normal as substitutes have been arranged.

GSU Faculty Webpages

A TRAGIC LOSS: Aimee Gunnoe, who was an active member of GSU's Health and Kinesiology Department, died in a car accident on her way home from a cheerleading competition in Florida on Sunday, April 7.

'... Like two beams reaching up to heaven.'

Towers of light memorial to darken Saturday

KRT Campus

NEW YORK - For Kathy Rohner and Barbara Pandolfo, the twin towers of light that soar above the lower Manhattan skyline each night are far more than luminous reminders of the Sept. 11 tragedy that killed their children and nearly 3,000 other people.

"It's like two beams reaching up to heaven," said Rohner, a River Edge, N.J., mother of six who lost her youngest son, Scott, in the attack on the World Trade Center.

"You keep running around searching for answers, and then there's this light, and you think, maybe people won't forget her after all," said Pandolfo, an Oradell resident who lost her daughter, Dominique.

Such reactions are much deeper and more heartfelt than Tribute in Light organizers imagined March 11 when they installed two sets of 44 high-powered searchlights - at 7,000 watts each - just west of Ground Zero in Battery Park City. Since then, two pillars of light reach to the clouds every evening from 6 to 11 for a breathtaking spectacle

AP Photo/Benny Snyder

ELECTRIC TRIBUTE: An American flag hanging on a building facade April 6 in New York is seen through the towers of light tribute to the Sept. 11 attack victims. The \$500,000 project uses 88 powerful, 7,000-watt searchlights arranged near ground zero. They will shine between dusk and 11 p.m. through April 13.

that, on a clear night, can be seen 30 miles away.

"In some ways, these beautiful lights help us take back a little bit of what never should have been taken

from us," said Union City, N.J.'s Yolanda Knepper, who lost her sister, Nancy Perez. "New York City should not turn them off."

But after Saturday, the two most

brilliant columns of light in the world - at 42 billion candle power

See Tribute in Light, Page 16

University Housing trying to attract more students

By Mathew R. Palmer
gawriterpalmer@hotmail.com

In the university mission statement, it says, "Georgia Southern University is a... student-centered residential campus" yet only 19 percent - just 2,779 - of the more than 14,000 students enrolled live on campus.

Vickie Hawkins, director of university housing along with the Housing Task Force wants to change that. And, according to a recent survey and feedback from current students who live in residence halls, so do

See Housing, Page 6

International Student Club holds fashion show

By Angela Jones
Tastecake00@yahoo.com

Forget Paris, and cancel Star Search, the International Student Club put on a Fashion and Talent show that received rave reviews from the audience on Friday, April 5 at 7:00 p.m. in the Russell Union Ballroom.

The program, entitled 'A Myriad of Cultures', lasted from 7p.m. to 9:30 p.m., and included more than 20 participants from the U.S., Gabon,

See Fashion Show, Page 6

GSU organizations celebrate Out Week

By Mathew R. Palmer
gawriterpalmer@hotmail.com

Would you be an ally for someone who is gay, lesbian, bisexual or a transgendered person? If so, would you know how to?

That is just a couple of questions asked by Drs. Ellen Emerson and Chuck Zanone during a presentation Tuesday entitled "Being an Ally:

Supporting Gay, Lesbian, Bisexual and Transgendered (GLBT) Students at Georgia Southern". It was held in conjunction with "Out Week," and sponsored by the Out Week Planning Committee.

Few people attended the discussion, which alarms organizers. It is for that

See Out Week, Page 16

Raptors are essential to environment and to GSU's Raptor Center

By John Hardy
Wayx23@hotmail.com

Birds of prey, or raptors, are beneficial in the wild as much as they are in learning at the Wildlife Education Center.

The predatory birds of the Georgia Southern University Wildlife Education Center have been featured in flight shows around the globe and have made many television

appearances. They are the most highly displayed animals compared to the rest of the center's inhabitants, according to Wendy Denton, the assistant director of the center. However, animals such as these are good for more than just fascinating audiences.

According to Denton, Raptors are a critical element in many of Georgia's

See Raptors, Page 6

Shuttle lifts off after NASA fixes fuel leak

KRT Campus

CAPE CANAVERAL, Fla. - Seven astronauts and a truckload of hardware are racing toward the International Space Station following Monday evening's successful blastoff of the space shuttle Atlantis.

The launch was the first of six scheduled in the next seven months in a flurry of activity designed to get the space station closer to completion.

Riding three new main engines that belched an orange pillar of fire, Atlantis thundered off the seaside launch pad at 4:44 p.m. EDT. A computer glitch marred the countdown as engineers frantically reloaded software, finishing the job with just 11 seconds to spare.

The launch came after a four-day delay caused when a liquid hydrogen vent pipe sprung a leak during fueling on Thursday.

"You spent a few extra days in Florida," NASA launch director Mike Leinbach told Atlantis commander Mike Bloomfield moments before liftoff. "But it's time to take a ride."

Monday's launch was a milestone in U.S. space flight. Mission specialist Jerry L. Ross, a grandfather, became

KRT Campus

ALL SYSTEMS GO: Space shuttle Atlantis soars off launch pad 39b on a 11-day mission to the International Space Station Alpha, Monday April 8, at Cape Canaveral, Florida.

See Shuttle Launch, Page 16

Police Beat

GSU Public Safety

April 5

• Tammy Garland reported the gas cap on her vehicle was taken in the Plant Wast commuter parking lot.

April 6

• A fight was reported at Olliff Hall.

April 7

• Claire Payne reported a porch swing was taken from the Alpha Delta Pi House on Olympic Blvd.

April 8

• Jessica Orvis reported a Denver scale was missing from the Herty Building.

• Scott Brandy reported a Frontier bicycle was missing from the Johnson Hall bike rack.

• A resident of Dorman Hall reported receiving harassing phone.

Statesboro Police Department

April 8

• Nkenge Palmer, 22, was arrested for disorderly conduct.

• Shawnesha Monique Palmer, 21, was arrested for disorderly conduct.

• Jerrell Allen Everett, 21, was arrested for possession of marijuana.

April 9

• Thomas Adam Riggs, 19, was arrested for possession of marijuana.

• Joshua Brett Freeman, 18, was arrested for possession of marijuana.

--All Police Beat information is compiled by Megan Mulcahy, staff writer.

Editor's Note: Police Beat appears in every edition of the George-Anne in an effort to inform the GSU community of the amount and nature of crime. All reports are public information and can be obtained at either the GSU Division of Public Safety or the Statesboro Police Department.

GROUND BREAKING

The School of Information Technology will break ground on their new building on Thursday, April 11, at 11 a.m. at the building site located across the pedestrian from the College of Business Administration.

The building will house classrooms, computer labs, offices and two large lecture halls. The targeted completion date is June 2003.

"TWELFTH NIGHT"

Georgia Southern's Theatre & Performance production of William Shakespeare's "Twelfth Night" will be presented Wednesday, April 10, through Saturday, April 13. Each performance will begin at 8 p.m. in the Performing Arts Center.

Tickets may be purchased by calling ext. 0123, by visiting the Ath-

letic Ticket Office or at the box office in the Performing Arts Center.

BIRTHDAY PARTY

Georgia Southern's student media organizations will be celebrating their 75th anniversary on Thursday, April 11, from 11 a.m. to 2 p.m. in the Union Rotunda.

There will be performances by different student organizations such as the Swing Cat Society and Liquid Effects. The event will be a walk through time as the different decades of the student media are celebrated.

Each era will showcase a corresponding game or contest. The campus community is invited to attend.

RAPPEL DAY

The Military Science department will again host the annual faculty/staff rappel day on Friday, April 12, from 10 a.m. to 2 p.m. at the ROTC

rappel tower. Wear comfortable clothes and closed toe shoes. All faculty and staff are invited to attend.

EDUCATIONAL RENEWAL

The Center for the Study of International Schooling, Center for International Studies and the College of Education will host a colloquium on Educational Renewal in Russia (North Caucasus). The colloquium will be held Tuesday, April 16, from 10 to 11:30 a.m. in Room 1120 in the College of Education. The speaker for the event is Ludmila Suprunova, a visiting scholar from Russia.

The public is invited to attend. For more information, contact Gregory Dmitriyev at ext. 5545.

--All Campus News information is compiled by Jenni Ginepri, assistant news editor

We're Having A Party & You're Invited

Thursday April 11th

covering the campus like a swarm of gnats

75

years of
news, views & attitudes

1927 - 2002

The George-Anne
Monday - Wednesday - Friday
student media • georgia southern university

Miscellany
Magazine of the Arts

ADS

Advertising / Distribution Services

Southern Reflector
Monthly Magazine

WVGS/FM 91.9
Voice of Georgia Southern

PAGES

Photo, Art, Graphics, Electronic Systems

www.stp.gasou.edu

11 a.m. to 2 p.m. — Union Rotunda Area

- Games, exhibits, and giveaways at Russell Union Rotunda area -- celebrate over seven decades of Student Media at Georgia Southern
- Food -- sample Krystal™ Hamburgers and Little Caesar's™ Pizza
- Live remote broadcast by WVGS 91.9 FM
- Demonstrations by Swingcat Society and Break Dancers
- "See Yourself in the Headlines" -- have your picture taken and printed on a replica of a George-Anne front page.
- "Smack an Editor with a Pie" -- some student media personalities will sit still long enough for you to take aim at them with a cream pie.

Noon — 12:30 p.m. — Union Commons

- Pause for a program where we honor alumni editors, announce winners of 75th Birthday Bash contests, read the Top Ten uses for the G-A, cut the Birthday cakes and listen to "Happy Birthday" played on the campus carillon.

3 p.m. to 4 p.m. — Williams Center Old Dining Hall

- Career Forum -- join our discussion about careers and life after college with alumni guests

4 p.m. to 5 p.m. — G-A Office, Williams Ctr. Rm 2023

- Reception for alumni guests and Open House

5 p.m. to 7 p.m. — Union Rotunda Area

- It's five o'clock and time to crank up the volume. Join WVGS radio personalities for a listener appreciation bash at the Rotunda featuring music, CD and t-shirt giveaways, and other goodies. Win coupons for free Krystals™ and Papa John's™ Pizza.

Macon-to-Atlanta rail money derailed in budget talks

Associated Press

ATLANTA -- A proposal to pump millions of dollars into a Macon-to-Atlanta commuter rail system was scrapped Sunday by legislative negotiators as they worked to reach agreement on a \$16.1 billion budget for the year beginning July 1.

The project had not been recommended by the governor but was added in the Senate in what Sen. Robert Brown, D-Macon, called "a message of support."

The Senate budget version would have used \$12 million in tobacco settlement money to be paired with federal matching money of perhaps as much as \$38 million to push the project along.

Senate negotiators offered Sunday to drop the project after it encountered a chilly reception from their House counterparts.

"I won't say we've necessarily given up on the railroad, we've just found out that it's not the proper use of tobacco funds to fund that," said Senate Appropriations Committee Chairman George Hooks, D-Americus, lead negotiator for the Senate.

Rep. Terry Coleman, D-Eastman, the key negotiator for the House, said the project was a good idea but that state budget officials had warned it would siphon tobacco money from the ongoing One Georgia program which fosters rural development.

Also Sunday, both sides gave up their separate attempts to soften cuts proposed by Gov. Roy Barnes to purchase new books and materials for school libraries. The governor recommended a \$14.1 million cut as part of his effort to rein in state spending during the recession.

Lawmakers said they were hopeful libraries could find federal funds to soften the cuts.

"We're going to maximize the federal funds," said Hooks. "We're going to apply for every maximum dollar of federal funds. You're not necessarily looking at a cut."

Office of Planning and Budget director Bill Tomlinson said local schools will have to seek the fed-

eral dollars after they assess their libraries' needs in comparison with other educational programs that depend on federal funds.

Librarians across the state complained loudly when Barnes proposed the cut. His staff countered that some counties aren't spending their entire allotment of library money now.

Budget negotiators broke for the night after agreeing on all but a handful of issues and planned to complete their work on Monday. The compromise version then must be sent to both chambers for ratification.

The George-Anne

Williams Center room 2023
P.O. Box 8001
Statesboro, GA 30460

How to reach us

ADVERTISING:

681-5418

STORY OR PHOTOS:

681-5246

FAX NUMBER:

486-7113

E-MAIL TO:

g-a@gasou.edu

Editorial Board

Justin Johnson

Editor-In-Chief

gaeditor@gasou.edu

Tim Prizer

Managing Editor
gamed@gasou.edu

Amanda Permenter

News Editor

ganewsed@gasou.edu

It is a desire of The George-Anne to print the news of Georgia Southern University as accurately as possible. If you believe that something covered is in error, contact the editor at 681-5246 as soon as possible.

Liked By Many,
Cussed By Some ...
Read By Them All.

EAGLEXPRESS

for donating
(2) \$100
EAGLEXPRESS™ Cards

for donating food & refreshments

for donating food & refreshments

for donating food & refreshments

The University Store
for donating \$200 in Gift Certificates

BOARDWALK

512 South College Street

2 & 3 BEDROOM APARTMENTS
SMALL, QUIET COMPLEX
Starting at \$240 per person

- Large bedrooms
- Walk-in closets
- Ceiling fans
- Fully-equipped kitchens
- Energy efficient
- W/D Hook-ups
- Pool
- Decks
- Volleyball
- Coin Laundry
- Walk to GSU

Matt Hodnicki
912/681-2300 or 531-2300
Associate Broker • Re Realty

ONLY IN AMERICA...

The World War II-era grenade may have been in the collection for more than ten years without anyone knowing. Museum officials said they don't know how the grenade wound up in the collections.

Curator of collections Eve Weipert found the device Tuesday. She said she believed it might have been explosive because it felt heavy when she picked it up.

Members of Greensboro's police bomb squad collected the grenade and detonated it. No one was hurt.

The bomb squad's Jay Edwards said many people have been injured trying to preserve old ammunition.

"Dealing with old ordnance is risky, no matter what you do," Edwards said. "You never know the condition of a grenade."

Yet it isn't unusual for war souvenirs to turn up in museums, he said.

1 Oregon

Officer fires at man armed with Chinese food

MEDFORD - The commander of the Jackson County narcotics unit has been placed on administrative leave because he shot at a man who tossed a box of Chinese food through the window of his unmarked police car.

Lt. Jim Anderson fired one shot from his police handgun at 24-year-old Jorge Armando Cisneros, after Cisneros threw a white take-out box containing rice and possibly another dish through Anderson's open passenger window, said Medford police Lt. Mike Moran.

Investigators say Anderson feared for his personal safety.

"He was not able to identify (the box), but he felt threatened at that point," Moran said Wednesday.

It's too early to say whether Anderson correctly followed the sheriff's department's firearm policy, Capt. Ed Mayer said.

After a grand jury hears the case, Mayer said the sheriff's department will conduct an internal investigation.

Anderson, 51, was headed home Tuesday when he noticed and followed a black Dodge pickup beside him driving recklessly, Moran said.

Apparently unaware that Anderson is a police officer, Cisneros and two other men got out of their pickup at an intersection and approached Anderson's car. Chinese food in hand, Moran said.

Anderson's answering shot missed Cisneros. The bullet slammed into the side of a house. The two retired residents were working in their unattached garage when they heard the shot.

"Thank goodness it didn't hit higher and go through a wall," said Robert Randles, the home's owner.

Cisneros was jailed on a charge of harassment. He was also charged with criminal mischief because he got food stains on the police car's interior.

Another man in the truck, Jose Banuelos, was charged with reckless driving and possession of methamphetamine. Both were released on bail Wednesday.

The third man in the truck was not arrested.

Maria Swann, Medford Police Department's cultural outreach coordinator, said she plans to go on the area's Spanish language radio station to answer any questions about the case.

2 Michigan

Wal-Mart employees renew vows at store

SAGINAW TOWNSHIP - April Fools?

No, Wal-Mart shoppers who witnessed five employees and their spouses renewing their vows during a 10-minute group ceremony weren't being put on.

The store staged Monday's event to promote the launch of its new diamond line of jewelry.

Chester "Chef" Webster, 73, a retired minister who works in the electronics department, officiated the ceremony.

Armed with tiny bottles for blowing bubbles, family members and co-workers gathered and shared a white three-tiered wedding cake.

"I was afraid people would back out because they thought it was an April Fools' joke," Dawn A. Bowen, 50, the store's jewelry department manager, told The Saginaw News.

3 North Carolina

Live grenade on display causes alarm

HIGH POINT - A routine inventory of the collections at the High Point Museums uncovered a live hand grenade among its possessions.

4 Tennessee

Little kid has big hopes

JACKSON - Alexander Brueggeman is a junior at the University of Memphis who hopes one day to get a doctorate in plant molecular genetics from Harvard or MIT.

But first he has to enter his teens. Alexander is only 12.

On Monday, he got word that he was the youngest ever recipient of the prestigious Barry M. Goldwater scholarship. At first, he thought it was a joke.

"I was thinking, 'Cool,'" he said. "But it was April 1, so I thought maybe it was an April Fools' joke."

Brueggeman's parents quickly realized there was something different about their child when they began to educate him at home.

"When he was 6 years old, we started with first grade, but Alex needed more," said Gay McCarter, Brueggeman's mother. "He did four years of work - tests and homework - in less than seven months."

PRINT
is everywhere.

"An expo of the technology and career opportunities in the world of graphic communications."

- What Graphic Communications is all about
- One of the largest industries in Georgia
- The "Original" Information Technology

Industry Awareness Day
April 12, 2002 • 10am - 2pm
Nessmith-Lane Building

For more information, call (912) 681-5761, fax (912) 871-1455
or visit the website at www2.gasou.edu/printmg/everywhere

Supported by The Printing Management Program and Advisory Board,
The Graphics and Printing Association & Georgia Southern University

Now Leasing for Summer & Fall!

2 bedroom, 1 bath
\$400 per month

2 bedroom, 2 bath
\$500 per month

3 bedroom, 2 bath
\$700 per month

The PROPERTY MART

Real Estate Sales • Rentals
Property Management

"Your one-stop Apartment Shop" • 1800 Chandler Road

681-3000

Why is it so hard for a 30-year-old to think about retirement?

When you're young, retirement planning is pretty far down on your list of concerns. Say, somewhere between the melting polar ice caps and dishpan hands. And that's completely understandable. But by planning early and sticking to that plan, you can increase the money you'll have to enjoy retirement, and potentially decrease the years you'll spend working. We offer a range of different options, including tax-deferred retirement plans, SRAs, and IRAs, all with low expenses. Now that's something to fall in love with.

Log on for ideas, advice, and results. TIAA-CREF.org or call 1.800.842.2776

Managing money for people
with other things to think about.

RETIREMENT | INSURANCE | MUTUAL FUNDS | COLLEGE SAVINGS | TRUSTS | INVESTMENT MANAGEMENT

TIAA-CREF Individual and Institutional Services, Inc., and Teachers Personal Investors Services, Inc., distribute securities products. ©2002 Teachers Insurance and Annuity Association - College Retirement Equities Fund (TIAA-CREF), New York, NY 10017 08/20

HAWTHORNE & GREENBRIAR

**No Apartments
Above or Below You**

*Near Campus, Yet
"Out of the Hustle & Bustle"*

**To Escape,
Call
681-1166**

Page 4 — Wednesday, April 10, 2002

OUR OPINION

75 years of news,
views, and attitudes

For the better part of a century the students and faculty of Georgia Southern have turned the pages of The George-Anne to see the news of the community and the world. Editors, reporters and columnists have come and gone, each one leaving some part of them behind in history.

The George-Anne has not only seen a small, country school become a second-tier university, but has also seen the world around the school change just as significantly.

One world war, the start of the age of technology, the dawning of the internet, the first man on the moon, the unification of Germany, the end to Russian Communism, the Civil Rights Movement, the rise of our nation, and just recently, the worst attacks on our freedom to date: The George-Anne has been there through it all.

The paper itself is like an autobiographical history book, its archives documenting the feelings, morals, and traditions of past generations. Over the years each staff member has done his or her part in serving the Georgia Southern community in presenting the news from their different perspectives.

The George-Anne will continue on into the future for many years to come. It will outlive us all in time, but will never leave us without the documentation of the past. A past we have all become a part of.

Warning: Reading this column might remove you from your comfort zone - God forbid

It has been made perfectly clear that we are celebrating 75 years of GSU student media, but something else is going on this week.

Imagine someone telling you that there is a minority group in our community against which people discriminate more than blacks, a group which is prejudged as much if not more than foreigners. Suppose you were to learn that a collection of human beings who share only one common trait, who possess the same intellectual and emotional potential as anyone else, is being socially subjected on a daily basis with both subtle and blatant acts of discrimination. Imagine the only way to prevent this group of people from suffering constant humiliation and disrespect is to start by evaluating your own conceptions of them.

Now, imagine the group I've described is homosexuals. This week is "Out Week," and the purpose of its designation as such is to raise awareness and educate people about gay, lesbian, bisexual and transgendered people. Of course, this program operates on the assumption that our institution consists of people who are humane, tolerant and open-minded.

Before I arrived at college, my conception of the gay population was a typical one. I despised it all, and that hatred was a quiet kinetic energy in my every day actions and speech. I was lucky enough to have parents who taught to be accepting of all people, but my observations of and exposure to homosexuality was limited. One of my parents' best friends from childhood came out, and simultaneously revealed that he had AIDS. I watch him die slowly as I was growing up. Therefore, the few conceptions I did have under my belt were very negative. Two years ago, I most certainly would not have been

AMANDA PERMENTER

writing this column. Not only would it have made me uncomfortable to even mention forms of sexuality other than my own. I would have been too uninformed to do so.

During my first year as a writer at The George-Anne, I remember sitting at one particular weekly meeting with a few other writers as our editor (at the time, Tim Prizer) read off the events for the week. He looked at us all and hesitantly announced that what was then called "Coming Out Day" was taking place. All of us writers looked around at each other to see whether anyone was actually going to volunteer for the assignment or if Tim would have to force someone to take it. Suddenly, as I took note of the apprehension on everyone's faces, I felt that the whole atmosphere was ridiculous. So, I piped up.

"Awww, hell. I'll take it. It's just gay people. Jeez, how bad can it be?"

I was supposed to do a preview piece. The article I wound up turning in filled about five inches of space in the paper. I had one source for quotes, and I had no idea what to say. I felt I was dealing with an extremely sensitive issue, and I felt unauthorized to talk about it. And, in a way that seemed serious at the time, I felt my own sexuality threatened just by giving my phone number to the woman who was giving me information about the event. I thought it was tough to be a straight girl having to mingle with "the deviants."

When the story came out, I felt like an absolute failure of a reporter. My only job was to objectively cover a legitimate event that, because of my ignorance, did not seem vested. When "Coming Out Week" rolled around the next semester, I had a somewhat better attitude. I created a purposefully visible press pass for myself, which displayed The G-A logo and my position in vivid colors, so everyone would realize that I was a reporter, not a participant. But at the same time I was actually interested in hearing a man talk about "Being Black and Gay in America," and in going to the talent show to see exactly how many "talented drag queens" we have here in Statesboro. Despite my half-sarcastic enthusiasm, I ended up without a scoop.

The latter event was cancelled at the last minute because the speaker was snowed in at a Chicago airport. It was just as well because I would have been the only audience member in the huge Education Building lecture

hall. At the second event, I sat around yawning with a staff photographer for nearly an hour waiting for something to happen. Nothing ever did.

I had stored up all this creative writing energy, but was left with nothing to write. I had a lot of questions about why these events were even taking place if there aren't any gay people and why people aren't coming to them if there are. I had to do something. So, for my Composition class I wrote a short paper called "No One's Coming Out to 'Coming Out Week.'"

This year I've noticed a lot more participation in Gay Lesbian Bisexual and Transgendered (GLBT) and Triangle events on campus. However, now that "Out Week" has arrived, the old trend is back. Four people showed up at today's presentation/discussion today put on by the GSU Counseling Center about being an ally to students of other sexual persuasions.

I'm not a gay right's leader. I doubt I'd even venture to call myself an advocate. I still have my personal beliefs about the nature and origins of other forms of sexuality, but I have come to a realization that I wish I could make others understand. No one is asking you to go out and befriend people, or even think that homosexuality, bisexuality and transgenderedness is right. You don't have to encourage it, or cater to the every need of the gay community. What is necessary - what is pertinent to justice and fairness - is that we at least accept that it exists and learn how to handle it with maturity and humanity.

I think it is unfortunate that we even have to designate a certain number of days during which everyone is allowed to feel comfortable with their sexual identities. However, since society is obviously not yet ready to handle anything more, the least we can do is take the time to become educated.

At this point, not only have I done reporting on gay events, I have assigned and edited the articles of other reporters on the subject. That is enough to accomplish, but what I am most proud of is that I am confident and secure enough in my own sexuality that I can put this column out there for all of you to read in the hopes that someone will take a closer look at his or her own prejudices and misconceptions.

Amanda Permenter is the news editor of The George-Anne and can be reached at dweezelshay@hotmail.com.

LETTER AND SUBMISSION POLICY

The George-Anne welcomes letters to the editor, story submissions and guest columns from people both inside and outside the GSU community. All copy submitted should be typed (double-spaced, please), preferably on Macintosh disk in Microsoft Word or Microsoft Works format. All submissions must be signed and include a mailing address and phone number for verification. The editors reserve the right to reject any submission. There is no word limit on submissions. A writer may request to remain anonymous. However, it will be the editor's decision whether or not to print the name. Submissions are run on a space-available basis.

*Covering the campus
like a swarm of gnats*

THE 2002 EDITORIAL BOARD

JUSTIN JOHNSON
EDITOR-IN-CHIEF

TIM PRIZER
MANAGING EDITOR

AMANDA PERMENTER
NEWS EDITOR

THE 2002 EDITORIAL STAFF

MELISSA CONNORS **ALLISON BENNETT**
SPORTS EDITOR PHOTO EDITOR

BROOKE MINTER **ADAM BRADY**
FEATURES EDITOR A & E EDITOR

JENNI GINEPRI **KATIE GLORIEUX**
ASSISTANT NEWS/SPORTS EDITOR DEPUTY MANAGING EDITOR

THE GEORGE-ANNE STAFF

For 75 years, Georgia Southern's Official
Student Newspaper

NEWS	CIRCULATION
Chris Brenneman, Shana Bridges, Tiffany Domingos, John Hardy, Tracy Hilton, Erik Howard, Angela Jones, Mickauna Love, Mat Palmer	SUPERVISORS David Panowicz, Chris Rhync
LIFESTYLES	ADVERTISING & DISTRIBUTION SERVICES (ADS)
Urkovia Jacobs, Trivis Jones	ADVERTISING MANAGER David Brenneman
SPORTS	BUSINESS MANAGER Stacey Johnson
Eli Boorstein, Nick Fierstos, Bo Fulginiti, Doug Kidd	AD REPS Trent Anthony, Tiffany Domingos, Stacey Johnson, Jennifer Teusaw, Candace Westberry, Jackson Westberry
PHOTOGRAPHY	PRODUCTION & GRAPHICS SERVICES (PAGES)
Miles Anderson, LaVene Bell, Tim Deaver, John Hardy, Urkovia Jacobs, Christina Ritch, Chris Walker	PRODUCTION MANAGER Adam Drew
STUDENT PUBLICATIONS	WEBMASTER Segio Waldring
NEWS, EDITORIAL ADVISOR Lauri Anderson	
GENERAL MANAGER Bill Neville	

You probably won't give a damn, but here goes anyway

I'd like to first start off by saying corndog.

There's really no purpose or hidden meaning behind that. I just always wanted to say corndog in a column, and I'm proud to do it in such a prestigious edition of The George-Anne, our paper to celebrate the past 75 years of publication.

But both the corndog comment and our 75th anniversary probably don't do much to faze you. I could understand why though.

An Israeli foreign minister visited our campus on the way to Savannah just a few months ago, and only about 50 of you showed up to see him speak. Maybe 12 or 15 of those in attendance were there on their free will. Most of those that actually sat through his lecture, getting up to leave when he opened the floor for questioning, were there to get some sort of bonus credit in a class.

An international touring music act from Ireland, Ragus, brought traditional Irish and Gaelic music to the new Performing Arts Center, and very few showed out of an interest in learning something about a culture other than

your own. Sure, the brand new theater was packed, but mostly with residents of the surrounding communities and University Faculty. However, the student body was represented by a mass of individuals with extra credit being their only way of keeping HOPE.

World-renowned paleoanthropologist and zoologist Meave Leakey spoke one evening on her life in science to a crowd of 75.

If I'm not gravely mistaken, there are approximately 14,000 students in attendance here at Georgia Southern. For so few students to be in attendance at these presentations is an insult to the individuals or programs we bring to the University along with the University herself.

It gets even worse when I realize that the aforementioned appearances do not even include the plethora of events on the calendar every day.

For instance, in these next few days, the Triangle club and GLBT are hosting Out week events daily. Theater and Performance is presenting Shakespeare's "Twelfth Night." Gallery 303 is hosting the Annual Juried Student Art Exhibition, the groundbreaking for the new School of Information Technology will take place Thursday, Men's Tennis will take on Charleston, Women's Tennis will face Furman, and there will be a Junior Recital in the Carter Recital Hall.

And that's just in the 3 days left in the week.

There's so much that happens every day on our campus that goes completely unnoticed. Not every event is meant for everyone, but there should be at least one happening tailored

to your specific tastes. This also has nothing to do with the amount of publicity each event gets. There are more than enough flyers posted around campus to let you, the students, know about the week's events. So why is it that attendance at a seminar given by such an honored guest as a world-renowned scientist is so low?

Apathy. Pure and simple.

Very few of us take any interest in anything other than the opposite sex and illicit drugs anymore. Why bother with lectures and seminars, presentations and demonstrations when we could all be out at one of the numerous nightclubs with our friends. Even class, the whole reason we're in college, has just become another obstacle in the race to get drunk, high, and laid.

Instead of using the valuable resources graciously provided by our own student fees, we instead piss away the state's and our parent's monies in hopes of finding that "special someone" to take to that "special place" to do that increasingly usual "special thing."

Many of you out there complain daily about how no one famous or important ever visits our campus. Maybe it's time you put down the "tobacco pipe," take out the trash, and learn to read something other than the directions on a prophylactic wrapper. There are many more significant events taking place on campus every day than you can even imagine. It takes just enough effort to read the when and where. I'm sure we can all muster that up every once in a while.

Adam Brady is the arts and entertainment editor of The George-Anne and may be reached at that_guy@stouthouse.org.

If you accidentally got pregnant, could you still make it to Graduation?

Depo-Provera is 99.7% effective
in preventing unwanted pregnancies.

If you're not ready, you're not ready. That's why more women than ever are choosing *Depo-Provera*. You need just one shot on time every 3 months to stay pregnancy-protected. So you can focus on Chemistry not maternity.

Depo-Provera doesn't protect you from HIV/AIDS or other sexually transmitted diseases.

Some women using *Depo-Provera* experience side effects. The most common are irregular periods or spotting. Many women stop having periods altogether after a few months and some

may experience a slight weight gain. You shouldn't use *Depo-Provera* if you could be pregnant, if you have had any unexplained periods, or if you have a history of breast cancer, blood clots, stroke, or liver disease. When using *Depo-Provera*, there may be a possible decrease in bone density.

If you're not ready to get pregnant, be ready with effective birth control: *Depo-Provera*. Ask your health care professional if prescription *Depo-Provera* is right for you.

See what *Depo-Provera* is all about. Call toll free 1-866-519-DEPO or visit www.depo-provera.com.

Birth control you think about just 4 x a year.

Please see important product information on adjacent page.

FASHION SHOW, FROM PAGE 1

Nigeria, Germany, the Bahamas and Honduras who sang, danced, modeled fashions from their native cultures, and played a variety of musical instruments. "I thought the whole show was beautiful," said Irene Darko. "I think they should do these shows more often, I really enjoyed myself."

Tickets for the event were \$3, and more than 60 people turned out for the event.

"We wanted to display our many cultures to the audience, to show that, though we are diverse, we are one people sharing love," explained International Club Presi-

dent Pindar Othyneil.

The show began with the singing of the National Anthem.

Annie Rosario, a native of Bangladesh, performed a traditional folkloric dance, and modeled her saree, a long piece of cloth wrapped and folded into various styles. The saree is the traditional outfit in both Bangladesh and India.

"Bangladesh and India are very close to each other, so in parts of India, they dress like they do in my country," she explained.

"The fabric for the saree is made by

hand, on a hand loom. Once you learn how to make the fabric, it must not take long to make them, I imagine they probably make several at one time."

Wilma Waura, who also coordinated the event, performed dances. The African Student Association, whose members are all from Nigeria, also coordinated the event.

"We mimicked an African dance called Mahoea," explained dancer Imeka Igweah. "It was all fun. We wanted to bring humor to the show and make everyone laugh."

Various club members then modeled

various fashions from Africa and the Caribbean.

"We had some of the African fashions, but most of the models brought their own things with them," Waura said. "If you come to enough of these shows, you'll see that many times, it's the same clothes over and over, we don't have that many yet."

Barbara Schoenberger, a student from Germany, played a composition by George Gershwin, followed by a show of fashions from China, Japan and Africa.

Keiji Ogawa modeled a traditional Chinese outfit worn to weddings, a long

sleeved top and pants that were similar to formal pajamas, for lack of a better description.

Miko Kameyama modeled a kimono that she said would be worn during the annual Summer Festival in Japan, and Rina Miyazaki wore a traditional dress that might be worn on formal occasions in China.

Songs were performed by participants from Honduras and the Bahamas, followed by a rendition of the Star Spangled Banner on the guitar by Guy Russell.

"I did the Star Spangled Banner because I wanted to pick something that

everybody pretty much knew," he explained. "I did it Jimi Hendrix style, but I don't think they were ready for me, though."

According to event coordinator Wilma Waura, the planning for this event began back in February.

"We started on this way back in February sometime, but a lot of people called to cancel, people that were supposed to be here didn't show up, so we had the final program in our hand today, this afternoon."

"It was a great show, the best show GSU has ever had," said Ugo Nwobodo.

CONAN PRODUCTIONS AND MAGUIRES PRESENT

The Annual Battle of the Bands

Often Copied, NEVER Duplicated

It's Coming!

Come out this Saturday to Maguires to see 16 bands compete for the title of Statesboro's Best Band.

- There will be giveaways all day long.
- Many WVGs personalities will be on hand.
- The event will start at 4pm
- Look in Friday's George-Anne for a complete lineup.

Event date: April 13
Location: Maguire's
All proceeds benefit WVGs.

RAPTORS, FROM PAGE 1

ecosystems as an indicator species. "Raptors indicate the health of an environmental system," she said. "If you have raptors present, the system itself is probably healthy. They are one of the first species to disappear in an unhealthy system."

Scott Courdin, the wildlife curator at the center, explains the Raptors' role further. "Raptors obviously eat other animals to survive and if those animals start disappearing due to habitat destruction you can also see a decline in the predator species."

In recent time, the effect of humans on the environment has led to a decline in many Raptors on this continent, according to one of the center's educational brochures.

Denton and Courdin both said that Raptors control the rodent population, which can spread disease to animals and humans and would devastate the plant population if they were not preyed upon often. These birds can hunt in open fields unlike other predators.

"Raptors can hunt where bobcats, coyotes, and foxes are unable to because they don't have the cover that is needed," said Courdin. Even with the benefits that Raptors provide in the wild, the curator believes there is a misunderstanding about birds of prey and their effect on the wild game population.

For the local community, the Raptors of GSU are giving students and the public a different way to learn. "It's a chance to get hands-on experience working with animals and the opportunity to learn about environmental issues," said Courdin. He also believes the educational and entertainment aspects give GSU a broader area of recognition other than academics.

The university's Wildlife Education Center has roughly 30 Raptors. That number changes throughout the year depending on the number of regional birds rehabilitating at the center.

Courdin said that people might not understand how intense the care for Raptors actually is. "It doesn't

involve just throwing food to these animals," he said. Outside of maintaining clean cages, he thinks that the time it takes to train these birds to fly for the public is longer than most would expect. "Some birds can be trained in as little as four weeks, while some birds can take years to get properly trained."

Some of the other native animals hosted at the center include arthropods, amphibians, fish, mammals and reptiles, the largest animal population at the center. The wildlife center at GSU has partnerships with other facilities and universities across the country, such as the University of Minnesota and University of Georgia. They receive and transfer birds and other animals with each other.

National recognition for the Raptors has come from appearances on the Conan O'Brien show last fall and nature shows including National Geographic. The animals will be featured in international shows this summer during a return trip to Africa.

HOUSING, FROM PAGE 1

they.

Hawkins submitted a request for qualifications from contractors and is awaiting approval from University President Dr. Grube to begin the demolition and construction of modern residence halls across campus.

In the plans are several phases, the first of which should begin soon. Six buildings, a swimming pool and a clubhouse will be demolished at the Pines, adjacent to the Physical Plant across from the Performing Arts Building, as well as demolishing Oxford Hall on Knight Drive, which has been empty for five years.

"We're hoping that, perhaps, we will have some new housing by Fall 2003," Hawkins said. "If not, we'll certainly have it by Fall 2004 - somewhere between 900 and 1,000 beds."

Eventually, Stratford, Hampton, Dorman, Cone, Brannen, Hendricks and Veazey halls will also be demolished to make room for newer residence halls and 4,265 students - 30 percent of enrollment. The proposal to eliminate the structures and build new ones was approved by the Board of Regents in January.

"Obviously we cannot go out and bull

doze everything without replacing it," Hawkins said. "We have to build something, then tear something down. That is why Pines and Oxford is ideal to go ahead and tear down."

According to university housing data, on campus residents numbered more than 50 percent in the late seventies and early eighties. However, those numbers have consistently declined and have remained less than 25 percent ever since 1990 when Deal Hall closed.

Hawkins attributes the decline to an obvious reason: the demolition and shut-down of residence halls without any new halls being built. York, Pines, Oxford, Warwick, Anderson, Deal, Lewis and Hampton Halls have been shut down, while only Watson and Kennedy Halls have been added. Built in 1994 and 1998, Watson and Kennedy have only added 246 and 432 beds, respectively.

New and improved housing is part of GSU's Strategic Plan in an effort to provide living and learning opportunities that will help recruit and retain quality students. Traditionally, Hawkins said, those who live on campus reap many benefits - the ability to meet other stu-

dents, make friends, have university support system, security and leadership opportunities among other things.

In a Fall 2001 independent online survey, 38 percent of the more than 600 students that responded, stated that "the availability of quality student housing" was "extremely important - the deciding factor" or "definitely important - a must factor" when choosing GSU. Seventy percent believed it was "extremely important" that the university provide freshman with on-campus housing.

Hawkins agrees and so do parents, she says. "A lot of parents want their children to live on campus for many reasons, at least their first year," she said.

According to both national and GSU research, on-campus living can be very beneficial to a student. Studies show that students who live on campus, "make higher grades, are more satisfied with their overall college experience, are more likely to stay in college and graduate and are more likely to join extra-curricular activities."

More students are spending more than one year in residence halls, too, Hawkins said. Already, Hawkins has received 200 more notices to renew leases for halls than last year.

Consequently, university housing is important for recruiting and retaining students, Hawkins said. According to an informal 1999 survey, 25 percent of students accepted at GSU indicated that they did not attend due to lack of on-campus housing.

"We're building to serve a mission and that is an academic mission," Hawkins said.

Along with the Fall 2001 survey, several floor plans were included from which students were asked to choose from. Eighty-six percent of the 320 on-campus and 69 percent of the 288 off-campus respondents found the single bedroom apartment style halls most "acceptable" or "preferred."

The garden style apartment hall would share a common living and dining area with a kitchen and both private bedrooms and bathrooms, similar to an apartment layout. The proposed plan for residence halls has both two bedroom-two bath and four bedroom-four bath combinations.

Although nothing is "written in stone," Hawkins and the Housing Task Force have many visions of what might be beneficial to the GSU community. The proposal submitted to Dr. Grube includes the possibility of panic alarms, full sized beds, living and dining room furniture, fully furnished kitchens and even a clubhouse complete with computer labs, study rooms, game rooms and a multi-purpose classroom.

"We feel we offer students more than a place to sleep," Hawkins said. "We provide them a living, learning experience - a total educational experience to be a part of the university," Hawkins said.

Depo-Provera®

Contraceptive Injection

medroxyprogesterone acetate injectable suspension

Birth control you think about just 4 x a year.

DEPO-PROVERA® Contraceptive Injection (medroxyprogesterone acetate injectable suspension) (USP)

This product is intended to prevent pregnancy. It does not protect against HIV infection (AIDS) and other sexually transmitted diseases.

What is DEPO-PROVERA Contraceptive Injection?

DEPO-PROVERA Contraceptive Injection is a form of birth control that is given as an intramuscular injection (a shot) in the buttock or upper arm every 3 months (13 weeks). To continue your contraceptive protection, you must return for your next injection promptly at the end of 3 months (13 weeks). DEPO-PROVERA contains medroxyprogesterone acetate, a chemical similar to (but not the same as) the natural hormone progesterone, which is produced by your ovaries during the second half of your menstrual cycle. DEPO-PROVERA acts by preventing your egg cells from ripening. If an egg is not released from the ovaries during your menstrual cycle, it cannot become fertilized by sperm and you cannot become pregnant. DEPO-PROVERA also causes changes in the lining of your uterus that make it less likely for pregnancy to occur.

How effective is DEPO-PROVERA Contraceptive Injection?

The efficacy of DEPO-PROVERA Contraceptive Injection depends on following the recommended dosage schedule exactly (see "How often do I get my shot of DEPO-PROVERA Contraceptive Injection?"). To make sure you are not pregnant when you first get DEPO-PROVERA Contraceptive Injection, your first injection must be given **ONLY** during the first 5 days of a normal menstrual period. **ONLY** within the first 5 days after childbirth if not breast feeding and, if exclusively breast feeding, **ONLY** at the sixth week after childbirth. It is a long-term injectable contraceptive when administered at 3-month (13-week) intervals. DEPO-PROVERA Contraceptive Injection is over 99% effective, making it one of the most reliable methods of birth control available. This means that the average annual pregnancy rate is less than one for every 100 women who use DEPO-PROVERA. The effectiveness of most contraceptive methods depends in part on how reliably each woman uses the method. The effectiveness of DEPO-PROVERA depends only on the patient returning every 3 months (13 weeks) for her next injection. Your health-care provider will help you compare DEPO-PROVERA with other contraceptive methods and give you the information you need in order to decide which contraceptive method is the right choice for you.

The following table shows the percent of women who got pregnant while using different kinds of contraceptive methods. It gives both the lowest expected rate of pregnancy (the rate expected in women who use each method exactly as it should be used) and the typical rate of pregnancy (which includes women who became pregnant because they forgot to use their birth control or because they did not follow the directions exactly).

Method	Lowest Expected	Typical
DEPO-PROVERA	0.3	0.3
Implants (Norplant)	0.1*	0.2*
Female sterilization	0.2	0.4
Male sterilization	0.1	0.15
Oral contraceptive (pill)	0.3	0.3
Combined	0.1	0.3
Progestin only	0.5	0.5
IUD		
Progestin	2.0	2.0
Copper T 380A	0.8	0.8
Condom (without spermicide)	2	2
Diaphragm (with spermicide)	2	2
Cervical cap	6	6
Withdrawal	4	4
Periodic abstinence	15	15
Spermicide alone	3	3
Vaginal sponge		
used before childbirth	6	6
used after childbirth	7	7
No method	85	85

Sources: Trussell et al. Obstet Gynecol 1990;75:558-567.
*From Norplant® package insert.

Who should not use DEPO-PROVERA Contraceptive Injection?

Not all women should use DEPO-PROVERA. You should not use DEPO-PROVERA if you have any of the following conditions:

- if you think you might be pregnant
- if you have any vaginal bleeding without a known reason
- if you have had cancer of the breast
- if you have had a stroke
- if you have or have had blood clots (phlebitis) in your legs
- if you have problems with your liver or liver disease
- if you are allergic to DEPO-PROVERA (medroxyprogesterone acetate or any of its other ingredients)

What other things should I consider before using DEPO-PROVERA Contraceptive Injection?

You will have a physical examination before your doctor prescribes DEPO-PROVERA. It is important to tell your health-care provider if you have any of the following:

- a family history of breast cancer
- an abnormal mammogram (breast x-ray), fibrocystic breast disease, breast nodules or lumps, or bleeding from your nipples
- kidney disease
- irregular or scanty menstrual periods
- high blood pressure
- migraine headaches
- asthma
- epilepsy (convulsions or seizures)
- diabetes or a family history of diabetes
- a history of depression
- if you are taking any prescription or over-the-counter medications

This product is intended to prevent pregnancy. It does not protect against transmission of HIV (AIDS) and other sexually transmitted diseases such as chlamydia, genital herpes, genital warts, gonorrhea, hepatitis B, and syphilis.

What if I want to become pregnant after using DEPO-PROVERA Contraceptive Injection?

Because DEPO-PROVERA is a long-acting birth control method, it takes some time after your last injection for its effect to wear off. Based on the results from a large study done in the United States, for women who stop using DEPO-PROVERA in order to become pregnant, it is expected that about half of those who become pregnant will do so in about 10 months after their last injection, about two thirds of those who become pregnant will do so in about 12 months, about 83% of those who become pregnant will do so in about 15 months and about 93% of those who become pregnant will do so in about 18 months after their last injection. The length of time you use DEPO-PROVERA has no effect on how long it takes you to become pregnant after you stop using it.

What are the risks of using DEPO-PROVERA Contraceptive Injection?

Uterine and Menstrual Bleeding

The side effect reported most frequently by women who use DEPO-PROVERA for contraception is a change in their normal menstrual cycle. During the first year of using DEPO-PROVERA, you might have one or more of the following changes: irregular or unpredictable bleeding or spotting, an increase or decrease in menstrual bleeding, or no bleeding at all. Unusually heavy or continuous bleeding, however, is not a usual effect of DEPO-PROVERA, and if this happens, you should see your health-care provider right away. With continued use of DEPO-PROVERA, bleeding usually decreases, and many women stop having periods completely. In clinical studies of DEPO-PROVERA, 53% of the women studied reported no menstrual bleeding (amenorrhea) after 1 year of use, and 68% of the women studied reported no menstrual bleeding after 2 years of use. The reason that your periods stop is because DEPO-PROVERA causes a resting state in your ovaries. When your ovaries do not release an egg monthly, the regular monthly growth of the lining of your uterus does not occur and therefore, the bleeding that comes with your normal menstruation does not take place. When you stop using DEPO-PROVERA, your menstrual period will usually, in time, return to its normal cycle.

Bone Mineral Changes

Use of DEPO-PROVERA may be associated with a decrease in the amount of mineral stored in your bones. This could increase your risk of developing bone fractures. The rate of bone mineral loss is greatest in the early years of use, but after that, it begins to resemble the normal rate of age-related bone mineral loss.

Studies of women who have used different forms of contraception found that women who used DEPO-PROVERA for contraception had no increased overall risk of developing cancer of the breast, ovary, uterus, cervix, or liver. However, women under 35 years of age whose first exposure to DEPO-PROVERA was within the previous 4 to 5 years may have a slightly increased risk of developing breast cancer, similar to that seen with oral contraceptives. You should discuss this with your health-care provider.

Unintended Pregnancy

Because DEPO-PROVERA is such an effective contraceptive method, the risk of accidental pregnancy for women who get their shots regularly (every 3 months [13 weeks]) is very low. While there have been reports of an increased risk of low birth weight and neonatal infant death or other health problems in infants conceived close to the time of injection, such pregnancies are uncommon. If you think you may have become pregnant while using DEPO-PROVERA for contraception, see your health-care provider as soon as possible.

Allergic Reactions

Some women using DEPO-PROVERA Contraceptive Injection have reported severe and potentially life-threatening allergic reactions, known as anaphylaxis and anaphylactoid reactions. Symptoms include the sudden onset of hives or swelling and itching of the skin, breathing difficulties, and a drop in blood pressure.

Other Risks

Women who use hormone-based contraceptives may have an increased risk of blood clots or stroke. Also, if a contraceptive method fails, there is a possibility that the fertilized egg will begin to develop outside of the uterus (ectopic pregnancy). While these events are rare, you should tell your health-care provider if you have any of the problems listed in the next section.

What symptoms may signal problems while using DEPO-PROVERA Contraceptive Injection?

Call your health-care provider immediately if any of these problems occur following an injection of DEPO-PROVERA:

- sharp chest pain, coughing up of blood, or sudden shortness of breath (indicating a possible clot in the lung)
- sudden severe headache or vomiting, dizziness or fainting, problems with your eyesight or speech, weakness, or numbness in an arm or leg (indicating a possible stroke)
- severe pain or swelling in the calf (indicating a possible clot in the leg)
- severe pain or tenderness in the lower abdominal area
- unusually heavy vaginal bleeding
- persistent pain, pus, or bleeding at the injection site

What are the possible side effects of DEPO-PROVERA Contraceptive Injection?

Weight Gain

You may experience a weight gain while you are using DEPO-PROVERA. About two thirds of the women who used DEPO-PROVERA in clinical trials reported a weight gain of about 5 pounds during the first year of use. You may continue to gain weight after the first year. Women in one large study who used DEPO-PROVERA for 2 years gained an average total of 8.1 pounds over those 2 years, or approximately 4 pounds per year. Women who continued for 4 years gained an average total of 13.8 pounds over those 4 years, or approximately 3.5 pounds per year. Women who continued for 6 years gained an average total of 16.5 pounds over those 6 years, or approximately 2.75 pounds per year.

Other Side Effects

In a clinical study of over 3,900 women who used DEPO-PROVERA, for up to 7 years, some women reported the following effects that may or may not have been related to their use of DEPO-PROVERA: irregular menstrual bleeding, amenorrhea, headache, nervousness, abdominal cramps, dizziness, weakness or fatigue, decreased sexual desire, leg cramps, nausea, vaginal discharge or irritation, breast swelling and tenderness, bloating, swelling of the hands or feet, backache, depression, insomnia, acne, pelvic pain, no hair growth or excessive hair loss, rash, hot flashes, and joint pain. Other problems were reported by very few of the women in the clinical trials, but some of these could be serious. These include convulsions, jaundice, urinary tract infections, allergic reactions, fainting, paralysis, osteoporosis, lack of return to fertility, deep vein thrombosis, pulmonary embolism, breast cancer or cervical cancer. If these or any other problems occur during your use of DEPO-PROVERA, discuss them with your health-care provider.

Should any precautions be followed during use of DEPO-PROVERA Contraceptive Injection?

Missed Periods

During the time you are using DEPO-PROVERA for contraception, you may skip a period or your periods may stop completely. If you have been receiving your DEPO-PROVERA injections regularly every 3 months (13 weeks), then you are probably not pregnant. However, if you think that you may be pregnant, see your health-care provider.

Lab Tests

If you are scheduled for any laboratory tests, tell your health-care provider that you are using DEPO-PROVERA for contraception. Certain blood tests are affected by hormones such as DEPO-PROVERA.

Drug Interactions

Cytidine (aminoglutethimide) is an anticancer drug that may significantly decrease the effectiveness of DEPO-PROVERA if the two drugs are given during the same time.

Nursing Mothers

Although DEPO-PROVERA can be passed to the nursing infant in the breast milk, no harmful effects have been found in these children. DEPO-PROVERA does not prevent the breasts from producing milk, so it can be used by nursing mothers. However, to minimize the amount of DEPO-PROVERA that is passed to the infant in the first weeks after birth, you should wait until 6 weeks after childbirth before you start using DEPO-PROVERA for contraception.

How often do I get my shot of DEPO-PROVERA Contraceptive Injection?

The recommended dose of DEPO-PROVERA is 150 mg every 3 months (13 weeks) given in a single intramuscular injection in the buttock or upper arm. To maintain the effect, you must get your shot of DEPO-PROVERA at the time of the first injection, it is essential that the injection be given **ONLY** during the first 5 days of a normal menstrual period. If used following the delivery of a child, the first injection of DEPO-PROVERA **MUST** be given within 5 days after childbirth if you are not breast feeding or 6 weeks after childbirth if you are exclusively breast feeding. If you wait longer than 3 months (13 weeks) between injections, or longer than 6 weeks after delivery, your health-care provider should determine that you are not pregnant before giving you your injection of DEPO-PROVERA.

Rx only CB-7-5

Pharmacia & Upjohn

Pharmacia & Upjohn Company
Kalamazoo, MI 49001, USA

The end of the innocence

Bo Fulginiti

Well baseball fans, it looks like the annual spring honeymoon that we were having with our national pastime has once again drawn to a close.

It all started in February with the cracking of maple bats, the stretching of dormant muscles, and the rippling of team windbreakers throughout the daily morning jog.

It carried over into opening day, with the nine inning reunion of families and friends over roasted dogs and cheesy nachos, and innocent children who held up signs that read "Thank God for Baseball."

And it came to a sudden end, after the final pitch that same evening, when the lights were shut off and the last car pulled out of the empty stadium parking lot.

Yes, Major League Baseball has once again lost its innocence.

For almost two months every year, the rights of spring have given us eternal hope, that this might be the year that things finally fall into place.

We pray for one of our unsung heroes to have a breakout year, and for our favorite teams to finally turn the corner and give us a reason to keep cheering in the fall.

And for those of us who don't live within the city limits of the Bronx, we pray that these so-called brilliant businessmen to have enough brains to come up with anything that even remotely resembles a salary cap.

Our spring training games gave us a glimpse of budding young stars like 21-year-old phenom pitchers Mark Prior of the Chicago Cubs and Brett Myers of the Philadelphia Phillies, who showed flashes of dominance and were then sent back down to the farm for more seasoning, before they make their big debuts.

And for one magical afternoon in April, while politicians, former athletes and even an entire NFL football team from New England threw out the ceremonial first pitch, everything seemed fair and pure.

There were 35,000 people in Olympic Stadium to watch a Montreal Expos game, and even teams like the Brewers and Tigers had as many wins as the powerhouse Braves and Yankees.

Enter game two of the 2002 regular season, and suddenly we are brought back to reality quicker than a Randy Johnson fastball.

The Expos attendance dropped more than 30,000 in one night, as they try to make the most of what will be their final season in Canada (if at all).

The Brewers were back to their old selves swinging for the fences on every pitch, and becoming victims of Curt Schilling's career record 17-strikeout performance.

The Tigers fired their manager and GM after a horrid 0-6 start that has Detroit fans wondering how long it is going to take them to win more games than the last place Lions did over the winter.

And Commissioner Bud Selig and the players are approaching another work stoppage, as the lack of a salary cap continues to force teams outside of the big cities to drink their coffee with forks for the entire summer.

The truth is that most of us will still keep hoping, both that our teams will still be in the race by July, and that Bonds stays on pace to break his record again this season.

And it is this hope alone that will keep most of us glued to the game through all the scorching July double-headers, and sticky August nights.

But make no mistake about it, baseball is stuck right where it was last April; a simple kid's game transformed into a complicated business that adults keep screwing up.

Bo Fulginiti is a sports writer for the George Anne and can be reached at Bodawg38@hotmail.com, as long as you don't rag on his Phillies.

Ultimate Frisbee places 6th out of 16

By Tracy-Scott Hilton
tracy_scott@hotmail.com

This past weekend, the GSU Ultimate Frisbee team hosted and competed in the annual Sectionals tournament. Schools from across Georgia, Florida, Alabama, Tennessee and the Carolinas participated in heavy competition all day Saturday and Sunday.

Saturday morning kicked off with GSU taking on Georgia Tech. The first half of the match had the GSU men combatting every move the Georgia Tech team had to throw. Georgia Tech did not seem to be fairing well with GSU, with the half-time score of 6 to 3. The second half had Georgia Tech score two more points against GSU, but this was of no use, with GSU coming back with points after points being scored. The final score of this game ended with GSU winning 11 to 8.

The second match had the GSU team going against a strong and aggressive team in Georgia State. The GSU team gave it their best effort possible in trying to out score Georgia State during the first half. Of course, Georgia State kept rallying back with several important points scored. The first half ended with 5 to 2 in favor of Georgia State.

The second half proved to be better for the GSU team. In this, the GSU men seemed to have come back with a vengeance against their rival team. GSU managed to pick up another four points. However, Georgia State came back in the end to win this match by a score of 11 to 6.

Game three on Saturday proved to be the comeback the GSU team needed. GSU went up against Florida State

University, which greatly reflected the great athletic skills the GSU team has. During the first half, the team from Florida only scored a meager three points against the GSU team. Of course, the GSU men managed to outscore Florida State during the first half by a score of 6 to 3. The second half proved to be just as disappointing for the Florida State team, in which they only managed to pick up one point against GSU. The GSU guys just simply outplayed and outclassed the Florida State team, with a final score of 11 to 5, GSU.

In game four, GSU went up against Clemson University. Once again, the GSU team proved to be the dominant force. Clemson managed to pick up a low score of 3 points against GSU. Of course, GSU picked up twice as many points during the first half, with a half-time score of 6 to 3. In the second half, GSU became even more dominant and aggressive in the plays and maneuvers executed. Even though Clemson managed to pick up a few extra points, they were simply no match against GSU. The final score was 11 to 7, GSU.

The final game on Saturday pitted GSU against Southern Poly Tech. Once again, GSU was pitted against a team who could not keep up with them. Before half-time, Southern Poly Tech was only able to score 2 points against the fierce GSU team, while GSU came in with a strong lead of 6 to 2 at half-time. At the second half of play, the Southern Poly Tech team scored only another two points, while the GSU team came back with more determination, along with five extra points. This gave GSU another win for the day,

with a final score of 11 to 4.

The second and final day of Sectionals proved to be great for GSU but unfortunately not enough to advance to the Regionals competition. The first team on Sunday to go against GSU was Georgia Tech.

It was obvious that the Georgia Tech team had come back with revenge in mind. GSU seemed to not fair as well against their rival team as they did the day before, in which Georgia Tech appeared to outmaneuver each play GSU had attempted.

At half-time, Georgia Tech was leading by a score of 7 to 3. During the second half, GSU appeared to be making a comeback against Georgia Tech. GSU had better control over their strategies and plays against Georgia Tech, which enabled GSU to score several more points. Of course, Georgia Tech came back from behind to win this match with a final score of 13 to 8.

The second game on Sunday was against Southern Poly Tech. In usual fashion, the GSU team managed to out score and outmaneuver the Southern Poly Tech team at each turn of the match. During the entire time of play, Southern Poly Tech only scored five points against GSU. The final score was in favor of GSU, 13 to 5.

The third match-up was GSU against Clemson University. During the entire game, Clemson seemed to be better in their frisbee skills than the day before. Unfortunately for Clemson University, this would prove not to be enough to defeat the playing style of GSU. The final score was 12 to 9, GSU.

Chris Walker/STAFF

SIXTH PLACE TO THE HOST: The GSU Ultimate Frisbee team hosted and placed sixth in the weekend tournament.

The fourth game on Sunday pitted GSU against a powerful team in Georgia. During this game, the winds picked up heavily, making plays for both teams even more difficult. Unfortunately for GSU, Georgia was able to pick up several points during both the first and second half. Georgia had picked up the win over GSU by a score of 13 to 3.

The final round of competition was GSU against Berry College.

Unfortunately, the windy conditions had not improved, still making the game more difficult. Berry proved to be very skilled in playing Ultimate Frisbee, in which the team seemed to outmaneuver the GSU team at every turn.

The final score was 11 to 8, Berry.

'Young' safeties to guide GSU secondary

G-A News Service

After having an opportunity to view his program's first full intra-squad scrimmage on tape, Georgia Southern head coach Mike Sewak remained somewhat satisfied with the results despite several inconsistencies displayed by both units during the Saturday morning contest.

"We still have a lot of work to do but I thought we made some progress Saturday," Sewak said. "We have to get much better and more consistent in the trenches on the offensive and defensive lines because that's what will make or break you. On the other hand, I thought our skill players did some nice things out there at times."

In terms of health, Georgia Southern escaped the scrimmage relatively unscathed. Freshman offensive guard Chad Motte (high left ankle sprain) and senior defensive tackle Freddie Pesqueira (sprained right elbow) suffered minor injuries during the 120-play contest and are out of action indefinitely.

On Monday afternoon, the Eagles returned to their regular weekday practice schedule, working out for two hours in full pads at the Eagle Practice Complex.

Although GSU returns a pair of All-Southern Conference performers at both safety positions in senior David Young and sophomore James Young, Sewak is concerned with the lack of depth behind the two standouts.

"Both of our safeties who started for us last season are very impressive, but that's also a concern for us because we need to build depth back there at that position," Sewak said. "In fact, that's a concern if you look at the entire secondary. We've got a lot of talented people back there who simply haven't played an awful lot, so we are hoping kids like Johnathan Woodham, A.J. Bryant and Tariq Muhammad have a good spring."

David Young, who started all 14 games at strong safety in 2001 and earned All-America honors from Football Gazette, finished fifth on

the squad in tackles with 77, including three for loss. He also stood second on the team with two interceptions while tallying program-bests in forced fumbles (four) and blocked kicks (three). More impressively, his 24 post-season stops ranked third among all GSU defenders.

James Young, who opened all 11 games played last season at free safety, made 45 tackles during his rookie year in the Georgia Southern program and was named to the second team of the All-SoCon squad.

Woodham, a converted quarterback who moved to the defensive side of the ball early last fall, topped all special team tacklers with 16 in 2001, while Muhammad is a redshirt freshman playing his first active season at GSU. Highly-touted wide receiver Bryant recently was moved to the secondary, while Sewak announced Monday that junior Eric Irby was moved to the safety position as well after catching two passes in 13 games a year ago.

Women's tennis tops ETSU, 6-1

G-A News Service

East Tennessee State fell to Georgia Southern, 6-1, in Southern Conference women's tennis action Sunday morning from the ETSU Tennis Center in Johnson City.

Georgia Southern took the doubles point after winning two of the three matches. At No. 1 doubles, Amy Bartlett and Callie Ward of Georgia Southern defeated the ETSU team of Jessica Irey and Gemma

Halim, 8-6. At No. 2 doubles, ETSU's Aimee Villavicencio and Tatiana Arrarian were victorious over GSU's Brooke McNamee and Charlotte Bruneteaux, 8-5. At No. 3 doubles, the Buccaneer doubles team of Heather Jones and Charmaine Luvis fell to the Eagle team of Sally Williams and Sarah Iqbal, 8-1.

The Eagles continued to play well in the singles portion of the match, winning five of six contests. At No. 1 singles, Bartlett of Georgia Southern defeated Halim, 7-6, 6-3. Irey picked up ETSU's only singles win, defeating Georgia Southern's Iqbal at No. 2 singles, 7-5, 6-4. Arrarian fell to Georgia Southern's McNamee, 6-4, 6-2 at No. 3 singles. At No. 4 singles, Buccaneer Villavicencio fell to Eagle Bruneteaux, 6-0, 6-3. Georgia Southern's Ward defeated ETSU's Jones at No. 5 singles, 6-0, 6-3. Buccaneer Luvis fell to Eagle Sally Williams, 6-0, 6-0, at No. 6 singles.

The loss drops East Tennessee State's record to 1-17 on the season, 0-6 in Southern Conference play. Georgia Southern runs their record to 4-12, 2-5 in the SoCon. The Bucs return to action on Monday at 2:30 p.m. as they travel to Southern Conference rival UNC Greensboro. Georgia Southern continues on the road to face Winthrop on Apr. 9 in Rock Hill, S.C.

Men's tennis trips over ETSU

G-A News Service

The No. 67-ranked East Tennessee State men's tennis team ran their season-long winning streak to five by shutting out Georgia Southern, 7-0, in Southern Conference action Sunday afternoon from the ETSU Tennis Center in Johnson City, Tenn.

The Bucs won the doubles point after sweeping all three matches. The ETSU team of Marcos Pavlovich and Roberto Fernandez defeated the Georgia Southern team of Wojciech Nowak and Mark Finnegan at No. 1 singles, 8-4. Pablo Sahagun and Alejandro Salazar of ETSU were victorious over Eagles Danie Van Den Heever and Rohan Williams at No. 2 doubles, 8-6. ETSU's Diego Iglesias and Moises Serrano defeated Noah Tyler and Uli Ebensperger of Georgia Southern at No. 3 doubles, 8-4.

The Buccaneers continued their momentum by sweeping all six singles matches. At No. 1 singles, ETSU's Pavlovich defeated Georgia Southern's Nowak, 6-4, 6-4. Buccaneer Fernandez was victorious over Eagle Finnegan at No. 2 singles, 6-4, 6-4. At No. 3 singles, ETSU got another point as Iglesias defeated GSU's Tyler, 6-1, 6-2. ETSU's Sahagun defeated Ebensperger of the Eagles at No. 4 singles, 6-3, 6-2. The Bucs won the point at No. 5 singles as Salazar was victorious over GSU's Van Den Heever, 6-0, 6-3. Serrano of ETSU won the point at No. 6

singles, as he defeated Georgia Southern's Williams, 6-4, 6-2.

The win runs ETSU's record to 12-6, 7-0 in Southern Conference play. Georgia Southern falls to 8-9 on the season, 4-3 in SoCon matches.

The Bucs return to action on Wednesday at 3 p.m. for a Southern Conference showdown against No. 62-ranked Furman in Greeneville, S.C. The Eagles also return to the courts on Wednesday, hosting College of Charleston at 2 p.m. in Statesboro, Ga.

Tim Deaver/STAFF

SEASON SHUT-OUT: The Eagles dropped a competition to the 67th ranked ETSU Bucs with a final score of 7-0.

Eagles Take 13th At Cleveland Golf/ASU Invite

G-A News Service

AUGUSTA, Ga. - Eighth-ranked Tennessee carded a final-round two-under 286 to capture the Cleveland Golf/ASU Invitational Sunday at Forest Hills Golf Club. The Volunteers edged out Wake Forest by five shots for the team title. Tennessee freshman David Skinnis took medalist honors by defeating Clemson's Gregg Jones in a playoff.

The Vols established a new 54-hole team record with a total of 841/-23, 16 shots better than the previous mark set by Augusta State in 1999.

Georgia Southern senior Justin Kolumer managed a final round of one-over 73 to register the Eagles' top finish, a tie for 26th at one-under 215 (72-70-73). GSU turned in a two-over 290 on

Sunday for a three-day total of six-over 870, good for 13th place in the 18-team field. The Eagles finished ahead of North Carolina, USC-Aiken, LSU, College of Charleston and Tulsa.

Sophomore Tyler McKeever and junior Travis Mobley fired the Eagles' best rounds of the day Sunday — a pair of even-par 72s. McKeever tied for 35th at one-over 217 (73-72-72). Freshman Aron Price tied for 52nd at four-over 220 (73-71-76), while Mobley tied for 65th at seven-over 223 (75-76-72). Freshman David Elmore tied for 70th, shooting one-over 73 Sunday for a three-round total of eight-over 224 (77-74-73).

The Eagles return to action Saturday, April 13 when they compete in The Intercollegiate at Finley in Chapel Hill, N.C.

Tim Deaver/STAFF

SOCON VICTORY: The Lady Eagles defeated Southern Conference foe East Tennessee State for a SoCon record of 2-5 and an overall record of 4-12.

HAPPY ANN

•GSU Student Media ce

Voices from the past...

Earlier this semester an email went out from Student Media Adviser Bill Neville to a Top Secret list of assorted alumni. The note wrote in part "Regardless of whether or not you can join us (for our birthday bash), we'd like to solicit emails from alumni about some of your fond (or not so fond) memories of working for student media and a recollection of some of the people who made it a lively place to be..."

Here are some of the responses.

Reflector a blizzard of memories

I began assisting with the *Reflector* in 1980 and continued until 1986 and served with the Student Media Committee through the end of the 1980s. For most of these years I served as faculty adviser. In the early days our college really did not have a yearbook but an annual. My predecessor, Dr. Keith Hickman, had done an outstanding job of training photographers — sometimes taking photos himself!

Even so, the *Reflector* largely was a collection of miscellaneous photographs, often without captions. The old annual somehow appeared each summer after most students had left campus. My job was to turn the yearly publication into something resembling a book with text and captioned photographs. Also, we wanted to get it out before students left town. Georgia Southern would have a campus history book! Such became the goal and guiding philosophy of the yearbook. We began to reach our goal by the time I retired from my voluntary but highly enjoyable position as adviser.

The problem with the *Reflector*, as I saw it, was that our editors usually had been high school annual staffers. They imported the skills and editorial policies they learned back home. Now picture books may well serve needs of high school students. But a college book should reflect a more mature approach, or so I thought. So we began to hold workshops on yearbook production. Representatives from publishing companies began to come for weekend sessions on page layout, design, and copy preparation. Those who attended benefited greatly, but quickly I discovered that many *Reflector* staffers found better things to do on weekends — like pack up their bags and head for home.

Soon we heard about off-campus yearbook workshops. Question: Would staffers pack up their bags and join the adviser on an all-expense paid trip to exotic locations — such as Ruston, Louisiana (home of Louisiana Tech whose award-winning yearbook was called *Lagniappe*)? Answer: YES! And off we went for several years to Ruston, LA; Montgomery, AL; and Clarksville, TN. I fondly recall driving college vans — sometimes without heating and air conditioning — to and from these educational and entertaining events. I planned the trips to begin the weekend after graduation each spring. Off we flew without any care for the morrow. Sometimes my wife, Beverly, joined us just for the sheer fun of it. It was her idea to gather the staff for an annual party at the pond near our house. We called it "Lasagna by the Lake." I still have a T-shirt the yearbook staff presented me on one of these happy occasions.

I recall seeing young staffers like Amy Swan and Michael Cheek blossom into skilled writers and keen editors. Their *Reflectors* in the mid-80s stand out as models of a yearly history. Each had a theme, and both text and graphics served to drive the theme home. I also recall seeing tentative camera bugs become involved in the editorial process. Then there were the photographers Frank and Victoria who worked together in the darkroom. And guess what developed? A relationship! I am happy to say, they are going strong some

fifteen years later. The Reverend and Mrs. Frank Logue now serve a flourishing Episcopal congregation in Southeast Georgia.

The strangest experience I ever had as *Reflector* adviser came in February of 1986. I checked out the old blue van from Dean Jack Nolen on a pleasant Friday afternoon. Since the motor ran and the wheels turned, no one had noticed a hidden mechanical problem. On Sunday afternoon, we rocked along happily toward our destination about two hours north of Nashville, Tennessee. We were going to a publishing company in Clarksville. Just north of Nashville, we began to sing "Let it snow" when we saw those first flurries. After checking into the motel, we could hardly eat our meal, entranced by the spectacle. Flurries had been transformed into a veritable snow storm. The next morning our van skidded its way to the publishing house. When we were ready to leave the publishers, the streets were becoming clogged with white stuff. Our windshield suddenly became a sheet of ice. "Turn on the defroster!" Amy laughed. I did so, but nothing happened. Then she said with a serious tone: "Get some heat in here, at least." I pulled the cowl off the motor and discovered that there were no pipes leading from the radiator to the heating system.

The romance of the winter scenery soon faded as I parked the van on a lonely highway, trying to chip ice off the windshield with my bare fingernails. I spent all my loose change and folding money on window de-icer at gas stations between Clarksville and Nashville. I virtually maxed out my credit card buying cans of sterno, also known as "canned heat." I exaggerate little when I say that these small tins preserved the *Reflector* staff from the perils of frostbite or worse. In Smyrna, Tenn., the van skidded into a ditch, and a motorist kindly helped us out of trouble. Accidentally, I discovered that if I placed the sterno cans on the dashboard, the ambient heat melted the ice on the windshield. I shall never forget the unspoken terror we shared as the college van clawed its way up and slid down the mountain between Nashville and Chattanooga. I also shall never forget the absolute pleasure of finding an Italian restaurant still open at 11 p.m. between Chattanooga and Atlanta. Fully bonded, we made it to the parking lot behind Landrum Center at 4 a.m. on Tuesday. And everybody, including the advisor, said they made it to their 8 o'clock classes!

When Georgia Southern asked Bill Neville to take over the advisement of student publications, I was pleased. Having taught Bill, I knew of his enormous talents and ability to motivate young writers. The *Reflector* has prospered, even though the annual history format has been replaced by a magazine. Actually I had trouble letting go of the job for which I received no released time or compensation. I grew to love the old *Reflector*, and, yes, to love the young people who came and went each year, all the while learning, growing, and becoming what college students are all about.

Fondly,
Del Presley
Reflector Faculty Adviser
Professor of English Emeritus and Museum Director Emeritus

Love & geology amid the ruins

File Photo
FIRST G-A EDITOR: Hazel Dunlap, above, was the first editor of *The George-Anne*.

Your call for memories from our days working at the *G-A* is an undertaking that I'm not sure I have the time or talent to adequately complete. So many great memories, stories, lessons learned, and friendships made over those brief years...

I think the thing I'm still most proud of is that I was the first (only?) Geology major to act as editor for the *G-A*. I'm sure after my stint at the helm the student media commission must have changed the rules and thenceforth only allowed real journalism majors to have that job. My headlines of "Happy Henry Now Head Honcho" and "Toilet Trauma Tears Troubled Teen" must have left several of the jour-

nalism professors weeping.

I remember when I started at the paper we had to type up the copy on old IBM type writers and then carry it over to another building where Gina would type set it in the galleys. Then it had to be carried back over to Williams where the layout team would cut, wax, and paste-up the sheets. What a job!! The last minute copy writing and layout "parties" were something that the kids now with the desktop publishing software will never understand (lucky them).

I really enjoyed the opportunity that the student media provided the common folks at GSU to have their voices heard, or at least publicly expressed. We provided a forum for important issues like race relations on campus, crime and safety on campus, and religious tolerance. Of course we also provided a forum for less earth shaking (but more entertaining) fare such as the "Biff and Dash" sport section and debate over campus parking. I'll always remember editorializing about the "coronation" President Henry (including spray painting the grass green!). What fun!

Of course, it was through our mutual student media involvement that I and I became acquainted and, once we got over hating each other, we decided to get married.

After all these years I can now admit that, even though I originally after the job because I needed the money (that tells you how desperately I was!), I learned more working for the *G-A* than I did in just about any of my formal classes at GSC. Trying to get all the "assistant editors" (Ha!) to turn their copy in on time was always a challenge. Thank God for the wonderful young lady, Cathy McNamara, who was my "news editor." Without her, the *G-A* would have been sunk! The introduction to "management" — budgeting, payroll, and administration was a first for me and proved to be a big help when I had to enter the "real world."

I guess the bottom line is a big "thanks" to the members of the student media selection committee who allowed me to be editor of the *G-A* for a year. It was a fun, valuable, and meaningful experience that has paid dividends in my life ever since.

Best wishes for the next 75 years of student media at GSU!
Mike Klug
G-A Editor 1987-88
HQ AFRC/CEPR COM
Warner Robins (Ga) Air Force Base

Proofreading & multi-tasking

I was Managing Editor under George Allen waaay back in 1982-83. I learned from a couple of "lifetime" friendships, working on the paper gave me training to MULTI-TASK in a big way. This has proved quite helpful throughout my career.

In addition, the constant berating from Pam Bourland didn't hurt either — it caused me to proofread everything twice (sometimes three times)! Take care.

Scott Sherwin

covering the campus

The George-Anne
Monday • Wednesday • Friday
student media • geor
Miscellany
Magazine of the Arts
ADS
Advertising / Distribution Services
www.stp

The George-

Hazel Dunlap 1927
T.J. Lance 1927
Evelyn Blount 1927
Trawick Stubbs..... 1927
Mae Cummings..... 1927
Kime Temples..... 1927
S.J. Williams..... 1927
Elizabeth Edenfield..... 1927
Mae Cummings..... 1927- 1928
Virginia Lewis 1928- 1929
Dora Smith 1929- 1930
Lois Burke 1929- 1930
Ralph Stevens 1929- 1930
Margret Witherspoon... 1930- 1931
Journalism Class 1931- 1932
Mary Jan Bowen, Horace Boykin,

John Bergerson, William Everett,
George Kelly, Syble Lanier,
Josephine Murphy, Addie B. Parker,
Inez Roundtree, Dora Smith,
Sara Smith, R.C. Marr
Ralph Stevens 1932- 1933
Leonard Kent 1933- 1934
Alton Ellis 1934- 1935
J.D. Pervis 1935- 1936
Leroy Roughton 1936- 1938
C.D. Sheley 1938- 1939
Nicholas Dunbar 1939- 1940
Elbert Sanders..... 1940- 1941
Harry Robertson 1941- 1942
Jimmy Jones 1942- 1943
Don Chambless 1943- 1944

Adell Callaway 1944- 1945
Ramus Freeman..... 1945- 1946
Dot Ray..... 1946- 1947
James R. Bryan..... 1947- 1948
Bill Sarratt..... 1948- 1949
Lola Robbins..... 1949-1950
Charles Stewart..... 1951- 1952
Mary Helen Altman.... 1952- 1953
Remer Tyson..... 1953- 1954
Cherrell Williams..... 1954- 1955
Gene Medows..... 1954- 1955
Joe Axelson..... 1955- 1956
Ellen Blizzard..... 1957- 1958
Britt Fayssoux..... 1957- 1958
Ann Manry..... 1958- 1959
Robert Halpern..... 1959- 1960

ANNIVERSARY

celebrates its 75th birthday

G-A Managing Editor
1982-83

G-A struck a nerve...

How fondly I recall those glorious days at the *George-Anne*, when I served as "news editor" under Editor Mary Martin and Managing Editor Lynn Harris (1973). Aside from railing about cafeteria food and the occasional faculty-student issues, I cannot recall of any hard-hitting or investigative pieces that we undertook.

There was, however, one story on which we were working involving some alleged inappropriate behavior on the part of a faculty member. We thought we had the story nailed, and apparently were on to enough of the truth that we struck a nerve, because Mary, Lynn and I were called into the executive offices by then President Pope Duncan.

After hearing Duncan plead for this employee, who the president said was in dire need of counseling, we agreed to kill the story for "the good of the school."

To this day, I am not certain it was the right decision. Mostly, what I recall from

suggested that I should become a DJ.

So, I did. I had worked up to music director in 1981-82 but got waylaid by cancer (and successfully fighting it) spring through the fall of 1982.

Upon my return in January 1983, I told the VGS staff I was going to run for manager. I scared off all possible competition. (Maybe it was the sympathy cancer vote thing).

The Student Media Committee was headed by a professor whose name also escapes me, but was short, had thick glasses, and a bad bowl hair cut. Finally, after a three hour wait in the hall (they were picking the student heads for the *George Anne, Miscellany, Reflector* — VGS is last in the ol' alphabetical order), the prief comes out and congratulates me. I had to say something as the only candidate for Station Manager and asked him, "Was there ever any doubt?"

So, during what became termed as my "reign of terror" at VGS, I was unhappy with the performance of the staff — too much senseless pratter, and just shoddy work, gaps in airtime and so on.

Contributing to the reign of terror was the mother of a friend of mine.

Don Scott's mom worked at ITT Grinnell as the night shift nurse for the foundry. She also ordered steel-toed boots for the workers. Well, as it happened somebody there had ordered these butt ugly steel toed tennis shoes but never picked them up. They were blue with three white stripes down the sides. Don Scott gave them to me and I thought, "well, this could be an interesting toy."

I scheduled a station meeting one afternoon. This is back when VGS offices were much smaller than they are now. They were located at the end of a balcony entrance to the Williams Center, which was later enclosed. I deliberately arrived late and was wearing the steel-toed tennis shoes. I stormed down the balcony to the unsuspecting staff with a handful of papers, flung open the door to the station, kicked the hell out of the filing cabinet by the door (denting it badly), threw the papers in the air, and just started screaming at the staff about how sorry their work was. In short, I basically performed a five minute rant and then stormed off.

Gee, the shows started sounding much better after that. Maybe they thought I really was crazy? My original idea was to have a lottery (like in the short story) and whoever got the "X" we would throw off the balcony.

Ya know, sometimes it's hard to motivate volunteers.

Steve Harris
VGS Station Man

Amy Pace's memory lives on

Coincidence brought me to the editorship of the *Reflector*. After one quarter at the helm of the yearbook, the selected senior resigned and, at the behest of the previous year's editor and then *Reflector* adviser Del Presley, a sophomore ascended to the editor seat.

I gathered around me a good staff, set a plan into motion and we began work. And I studied our contract with the publisher. Call me overzealous, but I kept the publisher to honor every word of the contract. And I certainly challenged the publisher of the yearbook with an ambitious project using complicated layout and design accompanied with lots of photos and text. In those days, computers were little more than typewriters, so all our work was hand drawn, leaving the publisher with a lot more work than a standard yearbook.

Now, yearbooks — at least at the college level — may have been on the descent anyway. But as I recall, Georgia Southern had some trouble the following year getting a low enough bid to produce a yearbook. As it turns out the 1987 edition meant the days were numbered for the college yearbook. Two years later the *Reflector* became what it is today — a magazine.

After my rather challenging year at the *Reflector*, I moved on to edit *The*

Eagle, a newspaper published by the Statesboro Herald and in competition with *The George-Anne*. And controversy would follow me there...but that, as they say, is another story.

I look back on the *Reflector* year and acknowledge that, as a sophomore, I probably wasn't as prepared as I could have been. I now understand wriggle room in contracts. I understand much more. Even now when I open the pages of the 1987 *Reflector*, I see every mistake, every photo with an obscene gesture that I missed and other errors.

Interestingly enough, I still see a damn good yearbook that I'm still proud bears my name and those of old friends — one of whom left us. My only change would be to dedicate that yearbook to my assistant editor, Amy Pace, who was tragically killed a few days before we graduated in 1989.

While the yearbook died, the 1987 *Reflector* is the place where Amy lives on...at least for me.

Michael Cheek
Editor, *Reflector* 1987

File Photo

VOLUME ONE, NUMBER ONE: This is what the very first *George-Anne* looked like. The edition came out on Tuesday, April 12, 1927.

Just watching 'em read about it...

I worked at the *George-Anne* during my three years on campus (1979-1982). Wow. Those were the good old days. I remember Professor Sam Riley announcing in a journalism class that the paper needed reporters and it took all the courage I had to drop by the *George-Anne* office and ask for an assignment. I was so intimidated by the whole operation.

But I'll never forget the day Editor Ken Buchanan came into Sarah's Place — then a popular lunch spot right below the *George-Anne* office in the Williams Center — to tell me that my first column for the paper was well done. I basked in the praise because I was sure Ken was the coolest guy on campus and I had tremendous respect for him because he was THE EDITOR.

Eventually, I held various staff positions at the paper, serving as editor. I remember the time we failed to get the college's first black homecoming queen on the front page of the paper. The entire Black Student Alliance showed up in our office to protest.

I remember Campus Security opening a package in the mail center that was addressed to an Iranian student because they were suspicious of the contents, which turned out to be spices and not some dreaded illegal substance. We wrote a big front page story about the incident and were subsequently stonewalled by Campus Security.

I remember the time a student was killed in the auditorium after being electrocuted working lights at a student play. I remember writing editorial after editorial about how bringing football to campus was a bad thing. I remember going to Athens for the Georgia College Press Association Awards and feeling like the little school in the big pond but taking home dozens of awards.

But my fondest memories were walking into the Landrum Center cafeteria the morning the paper published — we were weekly then and came out on Thursdays — and feeling a tremendous amount of pride as I watched student after student reading the paper.

Finding good jobs in journalism is all about experience. We don't hire anyone at *The Lexington Herald-Leader* who hasn't been published. Working at the *George-Anne* gave me that experience before I entered the professional world of journalism. I've worked at four newspapers since then, three in Georgia and now in Lexington, Ky., and I can't imagine doing anything else.

Sally Scherer
Assistant Features Editor
The Lexington (Ky) Herald-Leader

File Photo

REFLECTOR: An older copy of GSU'S student magazine, the *Reflector*.

Second story job at the Veeg

Here's the VGS low down. I was the station manager for the year 1983-84. I served after station legend Skip Jennings. I had been very active in VGS starting in 1980.

I used to be a night watchman at Claude Howard Lumber Company while I was a college student and avidly listened every Tuesday night for "White Dopes on Punk" first hosted by Karl Marx (my ol' friend Mike Humphrey), then a radio diva named Sheena, (whose real name escapes me). Anyway, it was Sheena, obviously tired of me calling in requests, who

George-Anne Editors

Midge Laskt 1960- 1961
Jim Pollak..... 1961- 1962
Roland Page..... 1962- 1963
Hoyt Canady..... 1963- 1964
Tommy Holton..... 1964- 1965
Tom King..... 1965- 1966
Frank Tilton..... 1966
Ron Mayhew..... 1966- 1967
Anne Vaughan..... 1967
Elaine Stephens..... 1967- 1968
Sandra Dyches..... 1968- 1969
Bill Neville..... 1969- 1970
Darryl Yearwood 1970
Bill Neville..... 1970- 1971
Larry England..... 1971- 1972
May Martin..... 1972- 1973

Martha Nesbit..... 1973- 1974
Margo Lemacks..... 1974- 1975
Michael Thompson.... 1975- 1976
Beth Williams..... 1976- 1977
Dianne Hunter..... 1976-1977
Eddie Donato..... 1977- 1978
Ken Buchanan..... 1978- 1979
Sarah Franquet..... 1979- 1980
Sally Scherer..... 1980- 1981
George Allen 1981- 1982
Kevin Lievsay..... 1982- 1983
Dave Perrault..... 1983- 1984
Donna Brooks..... 1984- 1985
Donna Brewton..... 1984- 1985
Kara Welch..... 1985- 1986
K. Jym King..... 1985- 1986

Bo Joyner..... 1985- 1986
Anthony Dasher..... 1986- 1987
Mike Klug..... 1987- 1988
Cathy McNamara..... 1988- 1989
Clint Rushing..... 1989- 1990
Clint Rushing..... 1990- 1991
Gary A. Witte..... 1991- 1992
Doug Gross..... 1992- 1993
Kim St. Hilare..... 1993- 1994
Enoch Autry..... 1994- 1995
Christopher Cole..... 1995- 1996
Mandy Crews..... 1996- 1997
Stacy Clemons..... 1997- 1998
Kelley McGonnell..... 1998- 1999, 1999-2000
David Koepke..... 2000- 2001
Justin Johnson..... 2001- 2002

Texans will make Carr their No. 1 NFL draft pick

Associated Press

The Houston Texans have confirmed one of the NFL's worst kept secrets: Fresno State quarterback David Carr will be the first pick in the April 20 draft.

Texans owner Bob McNair said Wednesday that discussions with Mike Sullivan, Carr's agent, have been going well and the team believes a contract will be worked out soon.

"To win, you have to have a good quarterback," McNair said. "We know we have to get that outstanding player. He's going to be a rookie. He's going to make a lot of mistakes. To learn, you have to make mistakes."

Texans general manager Charley Casserly, who had previously acknowledged that Carr was likely to be his choice over Oregon quarterback Joey Harrington among others,

said contract talks would resume the week of the draft, scheduled.

"We felt he was the best player in the draft," Casserly said. "You got a real solid individual off the field and a real talented individual on the field."

Sullivan helped negotiate a \$62 million, six-year deal for Atlanta quarterback Michael Vick, the No. 1 pick in last year's draft. He wouldn't comment on terms, although in general, NFL contracts follow a pattern when the same player is selected at the same position in the draft.

In 37 games at Fresno State, Carr completed 62.8 percent of his passes for 7,849 yards, 70 touchdowns and 23 interceptions. As a starter, he had an 18-8 record, including postseason play.

As a senior, Carr led the nation with 4,308 yards passing and 42 touchdown passes, becoming only the sixth quarterback in NCAA his-

tory to throw for more than 4,000 yards and more than 40 touchdown passes in the same season. He led the Bulldogs to an 11-2 regular season record.

Carr finished fifth in the Heisman Trophy voting and won the Johnny Unitas Golden Arm Award as the nation's top senior quarterback.

Houston is still looking for a veteran free agent quarterback to run the offense while Carr gets educated, Casserly said.

While the Texans are impressed by Carr's accurate passing and strong work ethic, Casserly said the team also likes that his personality is well grounded by his family life.

Carr and his wife, Melody, have been married about three years and have a son.

Casserly said Carr was expected to buy his new home in Houston on Saturday.

Georgia basketball player turns self in

Associated Press

ATHENS, Ga. -- Georgia basketball player Tony Cole turned himself in Monday on a charge of aggravated assault connected to the reported rape of a young woman in her dorm room earlier this year.

Two other Georgia athletes basketball player Steven Thomas and football reserve Brandon Williams have been indicted on rape charges in the alleged attack Jan. 14.

Cole spent several hours at a Clarke County jail and was released on a prearranged \$15,000 bond.

"He's going to go back to school,

and we're going to go to court and show that he's innocent of the charges against him," said B.J.

Bernstein, Cole's attorney. Cole did not speak to reporters.

An affidavit released by police indicated that the female student had consensual sex with Cole, but was accosted by two other men later that night in Cole's dorm room.

All three players were suspended from their teams two days later pending the investigation, but were reinstated within two weeks. They could also face expulsion from the university.

The woman told police she went to Cole's room and had consensual sex with him. When Cole went to the bathroom, Williams came out of the closet and tried to have sex with her against her wishes, she said. Thomas then came into the room and had sex with her, she said.

Thomas and Williams also face aggravated assault charges, and Williams has also been charged with aggravated sexual battery. Attorneys for both men have said their clients likely will surrender to authorities soon.

Roddick clinches Davis Cup semis for United States

Associated Press

HOUSTON -- It might not be too long before Davis Cup veterans are asking Andy Roddick all the questions.

The 19-year-old player won both of his singles matches, including a 6-2, 6-4, 6-2 triumph Sunday over Alberto Martin that gave the United States a 3-1 victory over Spain and a spot in the Davis Cup semifinals against defending champion France.

For now, Roddick is the one seeking answers from Davis Cup veterans like Todd Martin and Pete Sampras about playing on grass.

"I was asking a lot of questions this week. They were probably telling me to shut up behind my back," Roddick said. "Definitely, I picked up some good pointers this week."

"Todd helped me out with placement of volleys on difficult balls. Pete told me, you don't have to hit it 140 (mph) every time here, 135 will do just fine."

Roddick used his booming serve that occasionally reached 135 mph to take quick control of his match with Alberto Martin. Roddick experienced a brief sag in the second set before finishing out strong, and his performance impressed U.S. captain Patrick McEnroe.

"The way he was fighting and competing, I thought he really played

well," McEnroe said. "He played a complete match out there today. He came to net and started each set with a purpose."

Roddick improved to 7-0 in his brief Davis Cup career, equaling the best start for a U.S. player since Andre Agassi in 1988-89. Roddick didn't lose

Roddick broke Martin's serve in the first game of each set but the third was most troubling for the Spaniard, who rallied briefly in the second set and thought he might still have a chance.

Roddick regained the momentum by breaking Martin again in the first game of the third set. Roddick served out the match with two aces and a service winner clocked at 136 mph on the grass surface.

He also broke Martin in the first and third games of the opening set and lost only two points in his first two service games. Facing Roddick for the first time, Martin

forced a second deuce in the sixth game before Roddick held.

Roddick zipped to a 4-1 lead in the second set before Martin forced him to seven deuces in the sixth game. Martin then broke Roddick for the only time in the match in the eighth game, hitting a strong shot that forced an error by the American.

Rain washed out the final singles match of the day with Spain's Tommy Robredo leading American James Blake 6-1, 5-4.

In other quarterfinals, Russia eliminated Sweden 4-1 in Moscow to reach the semifinals for the first time since 1999. Argentina advanced by edging Croatia 3-2 in Buenos Aires when Gaston Gaudio topped Ivo Karlovic 6-4, 6-4, 6-2 in the last match.

Riley will try to repair tarnished reputation next season

Associated Press

Alonzo Mourning sat at his locker frozen in a grim pose, his huge frame reinforcing the magnitude of his frustration as he contemplated the Miami Heat's latest loss.

News that Pat Riley will be back for an eighth season as Heat coach failed to dispel Mourning's scowl.

"It doesn't surprise me," Mourning said. "He's a competitor, and I wouldn't expect anything different than that."

Riley, 57, answered the biggest question looming over the Heat by saying Sunday he wants to continue as coach and team president. But the disclosure prompted no high-fives in the somber locker room, not after a loss to the Los Angeles Lakers that left Miami on the verge of elimination from the playoff race.

This is an underachieving team with a bruised psyche not easily mended. Even tougher to fix will be the 33-43 record. And Riley's tarnished reputation needs repair too.

He accepts the challenge.

"I like this job," Riley said with a chuckle. "If there's a groundswell of fans hanging me in effigy and all of that stuff, I'll consider something else. But I don't think there will be any, because after three or four days people will be into the Marlins and the Dolphins and boating

and summer, and we'll go to work again."

Going to work again could mean a substantial roster revision for the third offseason in a row. No player is untouchable, Riley said, which seems sensible in the wake of his first losing season in 20 years as an NBA coach.

Mourning, Eddie Jones and Brian Grant have the biggest contracts. Barring a trade, the Heat will have little salary-cap room to make a splash in the free-agent market until Mourning's seven-year, \$112 million deal expires in another year.

So how will Riley revive the Heat? "It's going to take patching or major trading," he said. "We have to make major trades of our contract players, or we have to get to free agency in 2003."

There may not be much of a market for Mourning, who is battling kidney disease and due \$20.6 million next season. Jones and Grant, both considered overpaid after two disappointing years with Miami, could also be difficult to trade.

So Riley may be hard-pressed to reverse the course of a franchise that won its fourth consecutive Atlantic Division title just two years ago but has been in decline since.

Who's to blame? "It's not Zo. It's not anybody else. It's not injuries, because we were healthy," Riley said. "We didn't get it

done. But this team is good enough to be in the playoffs and should be in the playoffs."

"Ultimately the buck stops here. I didn't get them over the hump."

Miami trails Toronto by five games with six left in the chase for the final berth in the Eastern Conference. Riley's Heat will be eliminated Tuesday if they lose to Houston and Toronto beats Charlotte.

"I know it's a difficult thing for him," Lakers coach Phil Jackson said. "Talent-wise they look great on paper. They play hard and hustle. For some reason they haven't won enough games to get to the playoffs. I know it's a great disappointment."

The Heat started 5-23 and are finishing just as poorly, losing eight of their past 10 games. The late fade means Riley, owner of four championship rings and 16 division titles, will fail to make the playoffs for the first time.

"It's not as glitzy as it was," he said. "But it's the reality."

Health Services

Quality-Caring-Convenient
www.gasou.edu/health

For an Appointment,
Call 681-5484

Walk-in Patients Also Welcome

You are invited to an
OPEN HOUSE

Learn to fly or go
on to the next level.

- Sample our new interactive learning program
- Full motion simulator available for demonstration
- Free drawing for introductory flight
- BBQ and lots of refreshments

April 13, 2002 • 10am to 4pm

GEORGIA FLIGHT ACADEMY
Statesboro Airport, Hwy 301 N • Statesboro
(912) 489-2359

\$335⁰⁰

Base Rent

The Woodlands

of STATESBORO

Luxury Living... "Southern Style"

- Brand new unfurnished apartments
- Private 2 bedroom/2 bath
- Walk-in closets
- Vaulted ceilings
- Track lighting
- Ceiling fans
- Private back patio
- Designer crown molding
- Two-tone paint
- Monitored intrusion alarm
- Continuous high-speed internet access in each bedroom
- Clubhouse with state-of-the-art fitness center
- Business/computer lab
- Resort-style pool
- Sand volleyball court
- Basketball court
- All-new appliances to include: frost-free refrigerator with icemaker, dishwasher & full-size washer and dryer
- Ample parking
- Convenient campus access
- Planned resident activities
- Professional on-site management
- Pets welcome w/ some restrictions

SPECIAL

LEASE TODAY, GET \$150 TODAY!

Limited Time Offer

100 Woodland Drive • Statesboro, GA

Mon-Fri 8am-7pm • Sat 10am-4pm

www.woodlandsofstatesboro.com

(912) 681-6441

Big dreams for the kid from Augusta

Associated Press

AUGUSTA, Ga. -- Charles Howell III has been dreaming about playing in the Masters since he first picked up a club. What makes him different from other rookies at Augusta National is that he never dreamed of anything else.

He didn't have other hobbies. Once his father joined Augusta Country Club, the course next door to the Masters and just five miles from his house, Howell went to school, played golf and worked out.

On weekends, he played golf and worked out.

"I've always said I was a dork, but I guarantee you I was one of the happiest kids ever," Howell said.

"All I did was play golf and work out, but that's all I wanted to do."

Girls?

His parents made him go to the senior prom.

"One of the girls in his class wanted to go, and somehow word got back to his mom and I," said Charles Howell Jr., a pediatric surgeon in Augusta. "We thought he ought to go out of respect for the school. We beat him into submission, and he went. His class was so shocked that they voted him prom king."

At Oklahoma State, where Howell won the 2000 NCAA championship as a junior, he married the first girl he kissed, Heather Myers of Kingfisher, Okla.

Howell brought his bride to Augusta National last April, but they stayed for only an hour. Howell was upset he was on the wrong side of the ropes, and he vowed never to return until he had an invitation to play.

"I was miserable," he said.

The formal invitation arrived in the mail shortly before Christmas, capping an amazing run for a 22-year-old player touted as the best young star on the PGA Tour.

At this time last year, Howell wasn't even a PGA Tour member and had to rely on sponsors' ex-

emptions to get into tournaments. He still managed to win more than \$1.5 million to earn his card and finish No. 45 in the world ranking.

Desperate to play in the Masters, Howell traveled halfway around the world to the Australian Open during Thanksgiving week to make sure he was in the world's top 50 at year's end.

Every time he played in the U.S. Amateur, he reminded him-

10.

Howell missed the cut last week in Atlanta for the first time in 25 tournaments, the longest active streak on the PGA Tour behind Woods.

No matter. The Masters is here.

"I'm looking forward to it more than you can imagine," he said.

Howell is writing a daily diary for The Augusta Chronicle, and on Monday his lead was: "I think I can win the tournament."

He certainly has all the tools.

Even though Howell is 5-foot-10 and as thin as a 1-iron, he is one of the biggest hitters in golf, generating enormous clubhead speed to launch drives that are high

and long. Howell is eighth in total driving, a combination of distance and accuracy. In another gauge of his length, he leads the tour by making the most birdies on par 5s.

Putting could be what holds him back. A month ago, Howell realized his alignment was out of whack and he has been tinkering with his putter ever since.

As for history? That's not exactly in his favor, either.

The last player who won the Masters in his debut was Fuzzy Zoeller in 1979, the year Howell was born. Then again, Howell is hardly a rookie, having played the course just about every May with employees or caddies.

He figures to be one of the most popular players in the 89-man field.

The Chronicle is conducting a telephone poll this week for readers to pick the Masters' winner. Howell is the early leader, with a three-vote margin over Woods. Across the street from Augusta National, a convenience store used soda cans Monday to spell, "Go Charles."

"I've always joked that if I ever won the Masters, I would retire the next day," Howell said. "Because I don't care about anything else."

"I WALKED OFF THE GREEN AND CRIED. I WANTED TO BEAT HIM, AND I WANTED TO BE IN THE MASTERS I'VE WANTED TO PLAY THERE FOR SO LONG. IN MY FIRST U.S. AMATEUR, I WAS THE YOUNGEST TO QUALIFY I WAS 15 AND I STILL THOUGHT THAT YEAR I COULD GET IN THE MASTERS."

-- CHARLES HOWELL

self that the finalists are invited to Augusta National. The closest he came was in 1996, when he lost to Tiger Woods in the quarterfinals as a 17-year-old.

"I walked off the green and cried," Howell said. "I wanted to beat him, and I wanted to be in the Masters. I've wanted to play there for so long. In my first U.S. Amateur, I was the youngest to qualify I was 15 and I still thought that year I could get in the Masters."

Howell figures the Masters has been his destiny, and not just because he was born and raised in the city of golf's most famous date-line.

His grandfather used to get four tickets to the Masters, and Howell went for the first time in 1987. That was the year Augusta native Larry Mize beat Greg Norman in a playoff with a 140-foot chip for birdie on No. 11.

"The first Masters I went to and a guy from Augusta wins it. That made it even more special," Howell said. "Larry Mize was a god. Are you kidding? I've still got it on tape at home. It was awesome."

Three years later, a member invited Howell and his father to play Augusta National. Howell parred the 18th hole to shoot 79. He was

Griffey rehabilitating injured knee, Reds replace him on roster

Associated Press

CINCINNATI -- Ken Griffey Jr. stayed behind Monday to begin rehabilitating the knee he injured on Sunday, and the Cincinnati Reds replaced him on their roster as they began a road trip in Pittsburgh.

The Reds are hoping Griffey can return to action in three to six weeks if rest and physical rehabilitation can heal his right knee. If not, the option is surgery, which could keep him out for the rest of the season, said Dr. Timothy Kremchek, the team physician.

Ruben Mateo was called up from Triple-A Louisville to take Griffey's spot on the 25-man roster. Mateo was batting .364 (4-for-11) with a run scored and two doubles in three games with Louisville.

Mateo was originally in the Reds' starting lineup Monday in right field against the Pirates, but was scratched

with a head cold and replaced by Adam Dunn. Juan Encarnacion replaced Griffey in center field.

Griffey partially tore the patella tendon and partially dislocated his right kneecap during a rundown in Sunday's game against Montreal. Cincinnati placed the All-Star center fielder on the 15-day disabled list after the 10-inning, 6-5 win over the Expos.

Griffey, who was bothered during spring training by tendinitis in the same knee, was hurt as he was being tagged by Expos third baseman Chris Truby in the seventh inning. Griffey had tried to score from third base on a grounder and was trapped in a rundown.

Last year, Griffey missed most of the first three months because of a partially torn left hamstring.

Earlier in the game on Sunday, Griffey hit his 461st career home run.

U.S. wrestling team wins World Cup

Associated Press

SPOKANE -- Kerry McCoy won a decision over Russia's Oleg Khorpiakov in the 264 1/2-pound final to cap the United States' fourth straight championship Sunday at the World Cup of Wrestling at Spokane Arena.

The Americans won five of seven matches for a 17-9 win over Russia. Coupled with an earlier 22-6 win over Canada, they swept all five matches.

The United States' better endurance was the difference against Russia, as it won the first four matches for a 12-2 lead.

Even in its two losses, at 185 and 211 1/2 pounds, in which Russia's Khadshimourad Gatsalov and world champion Gueorgui Gogcheliyev struck quickly for big points, the

two winners were hanging on at the end.

"They're more technical than conditioned. They think we're a little more conditioned than technical," Team USA coach Kevin Jackson said. "Sometimes it works out for us, sometimes it works out for them. Condition isn't one of their stronger points, but they manage to win a bunch of gold medals at the worlds and Olympics."

The U.S. held a week of workouts at North Idaho College in Coeur d'Alene, Idaho.

Jackson thought that two early matches, at 132 pounds and 145 1/2 pounds, would be pivotal for his team to win. Eric Guerrero and Bill Zadick won 4-2 and 6-1 in the middle of the U.S.'s four-win start.

PLANTERS ROW

- 3 Bedroom, 3 Bath
- 4 Bedroom, 4 Bath
- Private patios
- Lawn maintenance included
- Less than two miles from GSU

21 Greenbriar • Hwy. 67 South • Statesboro
jennadur@frontiernet.net

(912) 681-1166

and

Present a

FREE ADVANCE SCREENING

of

GEORGIA SOUTHERN
UNIVERSITY
@ Russell Union Theatre
9:00 PM Wednesday
April 17, 2002
FREE ADMISSION
*while passes last**

INFO?: call 486-7270

* Passes available at 2022 Russell Union.

Passes required. Seating is limited and not guaranteed. Please arrive early.

ID required. No one under the age of 17 will be admitted without parent or legal guardian.

Presented in association with Eagle Cinema.

This screening brought to you by

Want to be a VIP this summer? Apply for an internship working on an episode of Music in High Places, starring Unwritten Law. Learn how at mastercard.com

CAMPUS CLUB OF STATESBORO APARTMENTS

Privately owned & operated

NOW LEASING FOR AUGUST 2002

First all-inclusive gated apartment community in Statesboro!

One check, once a month pays for all your housing needs!

- Electric
- Water & sewer
- Pest Control
- DSL Internet in every bedroom
- Private phone line in every bedroom
- Basic expanded cable service (48 channels) in every bedroom & living room

Three floor plans to choose from to fit your lifestyle needs

- 2 bedroom/2 bath - \$449/month/person
- 3 bedroom/3 bath - \$429/month/person
- 4 bedroom/4 bath - \$399/month/person

Location premiums apply.

Stop by and visit to get a first hand look at an all-inclusive community with a distinctive lifestyle!

Leasing office hours: Mon.-Fri. 9am-6pm
Saturday 10am-5pm
Sunday 1pm-5pm

Every apartment includes a private bedroom with personal bathroom for each resident

Each apartment is furnished with:

- Full-size beds in every bedroom
- Built-in study center in each bedroom
- Ceiling fans
- Walk-in laundry room with extra large capacity washer and dryer
- Living room sofa, chair and table
- Dining room table and chairs
- Entertainment stand with a 27" color TV
- Screened balcony with patio furniture
- Alarm system in each unit
- Fully equipped kitchen
- Amenities include pool, fitness center, basketball and sand volleyball courts, computer lab and study rooms
- And more!

THE ULTIMATE IN
AFFORDABLE
LIVING!

211 Lanier Drive
Statesboro, GA 30458
(912) 681-CLUB (2582)
www.campusclub-gsu.com

Wednesday, April 2002 — Page 12

Irish writer Richard Murphy shares works at poetry reading

By Andy Moseley
andy1278@yahoo.com

Richard Murphy, a celebrated Irish poet, led a reading of his works in the College of Education Auditorium on Thursday, April 4.

Murphy, now a resident of Dublin, Ireland, was born in 1927 and has led a long and storied life.

Murphy has published numerous works since 1955, most recently "The Collected Works," featuring poems written between 1952 and 2000.

He recently finished writing his memoirs, which are scheduled to be released later in the year.

In front of a large crowd in the auditorium, Murphy began by reading "Moonshine," a poem about love and the humorous thought process that goes along with a relationship.

Next, Murphy told the tale of how he began writing, as he wrote in notebook form in France.

He had written many poems and found himself writing more

prose and diary entries as time went on. This led into mentions of recently finishing his memoirs.

Murphy then read the opening of his memoirs.

It includes tales of his childhood and living with his mother.

He was once sitting next to a plant at home, with his shoulder barely touching it. His mother did not approve and asked him to move.

When he would not, she got up and moved the plant a few inches. He then went on to read two more poems, one about himself in his youth in the third person on living in Salam.

A very interesting moment in the reading was Murphy's tales about his college years.

He attended Magdalen (pronounced "Maudlin") in Oxford. Among his professors was C.S. Lewis.

Imagine having Lewis as the teacher in charge of giving English degrees. Being a student of Lewis led to many interesting moments for Murphy.

Murphy was very intimidated by the other Oxford boys and was not afraid to admit it. In a poem, Murphy told of walking into a room with Lewis sitting on a couch, asking him a question.

In the poem, as Murphy answered, the couch started floating and Lewis ended up sitting upside down. After going back to West Ireland in 1959, he met up with American poet Theodore Roethke and his wife.

The two lived on Murphy's boat with him for a while. While things went well for a while, Roethke began showing a crazy side.

When it was time for Roethke to leave, he was admitted to an asylum by his wife. Murphy naturally was able to get many poems out of this experience.

Those in attendance were very appreciative of Murphy's tales, filling the auditorium with applause and laughter.

Murphy took time to speak with interested students following the program's evening ending.

'Choral symphonic pop' band's life is turning into a Spree-for-all

ROBED POP: Texas' own Polyphonic Spree is taking the music scene by storm with a wide arrangement of musical talents.

KRT Campus

These days, when cynicism and irony dominate the messages of chart-topping songs, it's rare to hear lyrics that vault the spirit on a gleeful route from the heart to the smile.

But then, Dallas' The Polyphonic Spree is no ordinary band, not in any conceivable way.

Formed nearly two years ago by Tim DeLaughter, former front man of Tripping Daisy, the Spree is a "choral symphonic pop band" that consists of about two dozen members (a 10-member choir and 13 musicians), all dressed in white choir robes, channeling the

ghosts of '60s bands that sang of joy and togetherness.

Except these musicians and singers have their own unique method of letting the sunshine in.

And the glee is spreading fast, as witnessed by the national exposure the Spree received after it performed at Austin's South by Southwest music festival.

"I had no idea there were all those (critics) in that room," DeLaughter says.

"When we were done, that place erupted in standing ovation and screaming. Jon Pareles from The New York Times came up and told me, 'That was amazing,

do you realize what you've just done? You have every critic in the country flipping out over this."

Locally, the group has won band-of-the-year awards from the alternative newsmagazines, and in playing about once a month in Dallas, Fort Worth and Austin, has amassed a significant fan base, many of whom were once Tripping Daisy fans.

It makes sense, considering that most of Tripping Daisy is in his band, including DeLaughter, percussionists Jeff Bouck and Bryan Wakeland, and band bassist Mark Pirro.

The choral concept is one that DeLaughter has long had, and after Tripping Daisy guitarist Wes Eergren unexpectedly died in 1999 and the band broke up, it was the perfect opportunity.

DeLaughter put the group together in about two weeks, calling on friends to join in.

The Spree's first show was at Dallas' Gypsy Tea Room in July 2000, with 13 members, and it has grown steadily since.

"Basically, word of mouth spread, and everyone that has come and asked to be in this band is in this band, and everyone that started is still in it," DeLaughter says.

The group released its first album last year. "The Beginning Stages Of" is an infectious collection of 10 untitled "sections" that showcase the untrained but surprisingly effective choral arrangements.

Layered with instruments as diverse as theremin, French horn, flute, car tailpipes and tablas, the ultimate sound is one that comes off as at once improvisational and carefully orchestrated.

To see the Polyphonic Spree is more than to just listen to their music.

"We don't quite know what is going on," he says, "but it seems to be affecting us as well as the people watching."

There's definitely a positive spirit that's coming out.

When it's on, everybody seems to have a wonderful time. That seems to be equally, if not more, powerful than the music."

Evening
of the

Arts

Wednesday,
April 24th

7:00pm

Black Box
Theatre

Comm Arts
Building

Literary & Art
Submissions due
to the Miscellany
by April 19th

Attention
Artists and Writers!

5 Years Piercing Experience New Needle Every Time

Don't Get Pierced Anywhere Until You Come & See Us

Over 6000 Piercings on File

KRT Campus

Naval Piercings Always \$30.00

Eyebrows & Noses Always \$25.00 With Hoop

We don't run specials or put our piercings on sale. For the best quality work by the most experience piercer in Statesboro, come to Cloud 9.

Novelties, Gifts & Body Piercing by Rick

- Adult Novelties
- Sterling Silver Jewelry
- Smoking Accessories
- Lava Lamps
- Leather and Vinyl Lingerie
- Beaded Curtains
- Candles & Incense
- Black Lights
- Zippo Lighters
- Fish Nets

#3 University Plaza

871-4054

CHILLS

test PURE

Yoga provides balance to an effective cross-training program

KRT Campus

By doing just one exercise activity over a long time, you set yourself up for overuse injuries, muscle imbalances and fitness burnout.

Cross-training is a popular prescription for these problems. An even better cross-training discipline: yoga.

Yoga offers essential components to a good fitness program. It gently identifies and corrects muscle imbalances, improves flexibility and fosters relaxation, focus and concentration.

Effectively preventing injuries, yoga works the muscles in harmony, using sequences of movements and poses to work all the major muscle groups evenly, thus balancing over- and underworked areas. Because the poses require a balance between strength and flexibility, training will result in achieving more of what you need - either strength or flexibility - and less of what you don't.

Yoga's emphasis on deep breathing helps participants learn to get more out of each breath and increase their endurance, mental clarity, sense of calm and body awareness. Yoga brings together the concepts of function, integration, breathing, movement quality and mobility assessment. And by training their movements, rather than individual muscles, practitioners can improve their form in other physical activities.

There are several different styles of yoga. Your fitness goals will guide you in selecting the appropriate one.

Hatha yoga is great for beginners. It presents the fundamentals through movements that flow from standing to seated poses and blend exercise and breathing. Kundalini emphasizes relaxation through a blend of breathing, mostly seated poses and chanting. Bikram yoga's focus on flexibility is achieved in part by its practice in rooms that are heated to 100 degrees. Twenty-six poses are performed in the same sequence.

Iyengar is known for its focus on proper body alignment and attention to detail, and often uses props, such as belts, blocks and blankets, to execute the poses with precision and depth. Many people turn to Iyengar when trying to recover from injury.

Ashtanga offers the most athletic yoga workout and is often favored by runners, cyclists and people interested in breaking a sweat. Often called Power Yoga, it moves at a fast pace and emphasizes stamina and strength while building muscles and improving flexibility.

Researchers at the Cleveland Clinic Foundation studied yoga's effects on 18 people who suffered from conditions of chronic pain, including lower back pain, carpal tunnel syndrome and arthritis.

Participants performed three 90-minute sessions a week for four weeks. In addition to relieving the volunteers' pain, yoga improved their mood and decreased their need for pain medication, the researchers found.

If you're interested in giving yoga a try, remember that it is a progressive discipline that develops both physical and mental abilities. Many yoga instructors recommend that you withhold judgment until you've attended at least six to eight sessions. Try mixing two to three yoga sessions into your regular fitness program. Your muscles will stay long and limber without lactic-acid buildup, and you'll lower your risk of injury while reducing stress.

Internet Photo

YOGA: When mixed with a daily exercise routine, yoga can be very beneficial to a healthy workout. The flexing and stretching of the muscles prevents serious harm during exercise, while controlled breathing aids in going farther and faster.

18th Annual Ogeechee River Redbreast Festival

Hwy. 56, 1 Mile North of Midville

April 20, 2002

Evening Concert Featuring:

• The Ogeechee River Band & THE SWINGIN' MEDALLIONS

• Gates open at 6:30, show starts at 7:00

• This is an outdoor event, so bring your lawn chair and/or blanket.

Coolers are welcome, BUT NO GLASS ALLOWED

Tickets are \$10 advance, \$12 day of show, children 6 and under admitted free with adult. Advance ticket locations: Burke County Chamber of Commerce, The Wadley Café, First National Banks located in Midville, Swainsboro, Millen, Sylvania, Statesboro, Sandersville, Louisville, Wadley, Waynesboro.

For more information, call

478-589-7778

or www.redbreastfestival.org

"EVER TRIED TO STUDY IN A DORM ROOM?"

Then you'll appreciate the private bedrooms at

Campus Courtyard. **STUDY HARD. LIVE EASY.**

Private bedrooms ■ 2 & 4 bedroom floorplans ■ Washer & dryer
Fully furnished (hi-speed internet coming soon) ■ Frost-free refrigerator
Washer & dryer ■ Computer lab w/hi-speed internet (coming soon)
Basketball & volleyball court ■ 24-hour emergency maintenance
Swimming pool & deck ■ Individual leases ■ Private porch/balcony

WALKING DISTANCE FROM CAMPUS!!!

HURRY TO RESERVE SPACE FOR NEXT SEMESTER!

Campus Courtyard

(912) 681-6100

1707 Chandler Road • Statesboro, GA 30458 • www.campuscourtyardcondos.com • Fax: (912) 681-3861

"Techno Bowl" April 10, 2002

- Live from the 21st Century Bowling Alley from 10pm-2am
- Come experience the trance, house, jungle and break beats performed by WVGS's own "DJ Big Daddy Shortstroke!!"
- Admission is \$5. The proceeds go to WVGS in order to build a new image for the GSU and Statesboro listeners!

KRT Campus

Saying it's time to "do something else with my life," Bryant Gumbel is leaving "The Early Show" on CBS after 2-1/2 years as its anchor.

Gumbel has been with CBS since 1997, first hosting the prime-time news magazine "Public Eye with Bryant Gumbel" and moving to "The Early Show"

in 1999 at the request of CBS head Leslie Moonves and CBS News president Andrew Heyward. He worked at NBC for 25 years before going to CBS, 15 of those as a host of "The Today Show."

Just what the "something else" will be for Gumbel is uncertain. He hosts the HBO program "Real Sports," which has won ten

Emmys since its 1995 debut. He also recently became engaged, and that influenced his decision to leave morning TV as well.

"As I prepare to begin a new chapter in my personal life, it makes sense to me to turn the page on my professional life as well," Gumbel says.

"Morning television has been a wonderful experience for me, but there are other interests that I'm eager to pursue." Gumbel helped make CBS a player in the morning-show arena in the past two years.

Although "The Early Show" still trails "Today" and ABC's "Good Morning America" in the ratings, it's by a far smaller margin now than in the past.

"Simply put, Bryant has put us on the map in the morning," Heyward says.

Internet Photo

SAYING FAREWELL: CBS' "Early Show" co-host, Bryant Gumbel will be leaving the show to pursue new interests.

"His professionalism, his extraordinary versatility and his enormous skills as a live interviewer have been invaluable to the development of 'The Early Show.'"

Gumbel will work with CBS News executives on the timing of his departure.

Grand Opening

Palm & Tarot Card Readings
by Miss Victoria

- Crystal Readings
- Specializing in Spiritual Awareness and Healing
- Student Discounts

UNDER NEW MANAGEMENT
(912) 681-8166

10839 Hwy. 301 South
Across from OTC

Dining & Entertainment

Appearing Exclusively
in the George-Anne

Pasha
..... RESTAURANT

MEDITERRANEAN
SPECIAL LUNCH ENTREES
STARTING AT \$5.99 CUISINE

- CATERING
- CARRY-OUT AVAILABLE
- LARGE PARTIES ACCEPTED
- EAGLEXPRESS™ ACCEPTED

10% OFF
YOUR MEAL

Pasha EXPIRES
5/30/2002

COLLEGE PLAZA #2
(NEXT TO GOODWILL)

871-3042

NEW IN TOWN!
MON-SUN 11AM-10PM

Main Street Billiards

HAPPY HOUR

3-6 PM • Monday-Friday

- Grilled food & beverage specials
- Buy one at the regular price and get the second one at half price

29 W. Main Street
(Downtown)

764-9385

WEDNESDAY

Beer Bingo from 9 to 11

THURSDAY

Karaoke

FRIDAY

Live Music

SATURDAY

Live Music

SUNDAY

35¢ Wings until 6pm

MONDAY

Sports rivia with Chas

TUESDAY

rivia with Abbot

"It's a Taste
Out of this
World!"

620 Fair Road • Statesboro
681-7288

**Planet
Smoothie**

The best tasting smoothie on the planet!

Leigh Ann's
C A F E

Lunch 11am-3pm
Over 40 Unique wraps

- Chicken
- Pork
- Cold Cuts
- Shrimp
- Veggie
- Salmon

764-7858
609 Brannen St
(across from Winn Dixie)

Food with Flare!
Join us for lunch or dinner
Mon-Sat 11am-9pm

Dinner 5pm-9pm

Gourmet entrees

- Blackened Salmon
- Peppercorn Filet
- Shrimp Scampi
- Coconut or Parmesan Chicken
- Spice Rubbed Pork Tenderloin
- Homemade Desserts

PIZZA • CALZONES • LASAGNA • SPAGHETTI • STEAK GRINDERS • MEAT

2 Medium 1-Topping
Pizzas for only

\$7.99

Lunch Buffet
11 am to 2 pm
only 3.99

Dinner Buffet 4.99
(weekdays only 6-8)

**HOLIDAY
PIZZA**

405 Fair Rd.

Next to Recreation Dept.

Open Daily 11am-11:30pm

FREE DELIVERY

764-7669

Credit Cards Accepted
Ask About our Catering Services

CHICKEN RAVIOLI • STROMBOLI • CHICKEN FINGERS • GREEK SALADS • CHICKEN PARMESAN • BAKED ZITI • BUFFALO WINGS & MUCH MORE!

EAGLE CINEMA

Thursday, April 11th
7:00 and 9:30pm

Friday, April 12th
7:00 and 9:30pm

ALI

TODAY'S QUOTE
"Happy 75th birthday to The George-Anne!"

Wednesday, April 10, 2002

CLASSIFIEDS, ETC.

Page

Crossword

ACROSS
1 Native people of Canada
5 Ex-CB Tarkenton
9 Off-the-cuff comment
14 Glowing review
15 Corporate ID
16 Small crown
17 Vexes
19 Bacon paper
20 Mail de (seasickness)
21 Trousers measurement
23 Rozelle or Rose
24 Cravings
26 Applied elbow grease
28 Big, band tote
30 Musical dramas
32 Huge
35 Whitecaps
39 Annex
40 Toronto's province
42 \$ promise
43 Kansas City team
45 Bill Withers hit of 1972
47 Earthquakes
49 Matured
50 Plain-woven fabric
53 Poet Teasdale
55 Exposed
56 Excitingly strange
59 Mrs. Nixon
62 Fast
64 Consequently
66 Rich or Worth
67 "kleine Nachtmusik"
68 Killer whale
69 "The Prince's Birthday" painter
70 Doodles
71 HST's lady

DOWN
1 Stuff
2 Speed along
3 No exceptions
4 Auction ending
5 Custard tarts
6 Spoils

© 2002 Tribune Media Services, Inc. All rights reserved.

02/06/02

Solutions

7 "A Death in the Family" writer
8 Cash-register ring
9 Supped
10 Arrange
11 "Star Wars" weapon
12 Steamed
13 Howled
18 Open container
22 Actress
25 Strassman
26 Jug handle
27 German noble
28 Rend
29 Take apart
30 Ump's call
31 Sacred song
33 Burrowing mammals
34 At the location
36 City-state of Asia
37 Scholarly book
38 Took to court
41 Notes of scales
44 Utterly stupid
46 Bladed pole
48 Group of six
50 Actor Karloff
51 Separated
52 Conical dwelling
53 Fathers
54 Top marksman
57 Buckeye State
58 Ark neighbor
60 Circle sections
61 Pekoe and hyson
63 Lair
65 Pocket-watch accessory

10 G-A Action Ads

FREEBIE INFO ALL FREE student and faculty ads to be run in the George-Anne must have a **NAME, P.O. BOX and PHONE NUMBER**. Ads will be rejected if they do not have this information. **NO EXCEPTIONS.**

STUDENTS BEWARE

ATTENTION - The George-Anne screens all advertisements prior to publication. The newspaper strives to accept ads for legitimate products and services only. Students are urged to exercise caution when replying to ads - particularly those which require a credit card number, other personal information, or money in advance of the delivery of a product or service. Students are also urged to report to the newspaper any suspicious offers which they might see in an ad. **Remember, if an offer seems too good to be true, it probably is.**

STATEMENT OF OPERATIONS: The George-Anne is the official student newspaper of Georgia Southern University, owned and operated by GSU students and utilizing the facilities provided by GSU. The newspaper is the oldest continuously published in Bulloch County and Statesboro, Ga. The ideas expressed herein are those of the editor or the individual authors and do not necessarily represent the views of the Student Media Committee, the administration, the faculty and staff of Georgia Southern University, or the University System of Georgia. The George-Anne is published three times weekly during the academic year and five times during summers. Any questions regarding content should be directed to the editor at by phone at 912/681-5246 or fax at 912/486-7113. Readers may also send electronic messages to the newspaper staff by visiting our web site at <http://www.stp.gasou.edu>

OFFICES, MAIL, PHONES: Room 2023, F. I. Williams Center, The George-Anne, P.O. Box 8001, Georgia Southern University, Statesboro, Ga. 30460. 912/681-5246 (News) or 912/618-5418 (Advertising) or 912/486-7113 (Fax)

ADVERTISING INFORMATION

The George-Anne reserves the right to refuse any advertisement.
DISPLAY AD DEADLINE: The deadline for reserving space and submitting advertising copy is Noon, one week prior to the intended publication date.

For more information, rate cards, sample publications, contact: David Brennaman, Advertising Director, ADS, (912) 681-5418; or Bill Neville, Student Media Coordinator, (912) 681-0069.

PROOFING/ERRORS/OMISSIONS: The newspaper makes every reasonable effort to present correct and complete information in advertisements. However, the advertiser is responsible for proofing the ad upon publication and should notify the newspaper immediately in the event of an error. The newspaper is not responsible for any errors in advertisements and its liability for adjustments is limited to the amount of space the error occupied in the ad. Further, the newspaper is not responsible for any damages caused due to an ad's omission from a particular edition and its responsibility solely to reschedule the ad in the next regular edition at the regular advertising rates.

CLASSIFIED ADS: Free classified ads from students, faculty and staff must be non-commercial in nature and submitted in writing, with the name of the sender, local address, and phone number. **No free ads taken via telephone** - at this price we don't take dictation. One free ad per person per week. Commercial classified are 20 cents per word with a \$4 minimum per insertion. Tear sheets are \$2 extra per insertion. **CIRCULATION INFORMATION:** Mail subscriptions are not available at this time. However, readers may visit our web site for free access to current and past issues. Visit www.stp.gasou.edu. It is the goal of the newspaper to have its edition placed on-line within 24 hours of publication. Breaking news will be placed on-line as warranted. The George-Anne is distributed free of charge on the Georgia Southern University campus through delivery sites located in campus buildings, at off-campus sites, and in residence halls.

NOTICE: Readers may pick up one free copy, and a second for a roommate or acquaintance, at distribution sites. Additional copies are 35 cents each and are available at the Williams Center. However, unauthorized removal of additional copies from a distribution site constitutes theft under Georgia law, a misdemeanor offense punishable by a fine and/or jail time. Editors will seek to have any person(s) who removes more than the authorized number of copies from distribution sites prosecuted to the full extent of the law.

NOTE: We gratefully acknowledge the theft of our slogan - "Liked by Many, Cussed by Some, Read by them All" - from Robert Williams of the Blackshear Times. Call Bob and he can tell you who he stole it from originally.

20 Announcements

EVER WANTED to learn to play the guitar? Well now you can for the most affordable lessons around at \$10 per session contact T. @ 681-2739.

EARN \$500-\$2000 a month from home. For more information send a SASE to: R. Wright P.O. Box 15735 Statesboro Georgia 30460.

IN NEED of assistant coach for youth swim team. Requirements: - must be certified lifeguard, - monitors safety of all children, provides instruction to all swim team participants. Application deadline 4/22/02. Apply @ Statesboro/Bulloch County Rec. Dept.

TWEET: I can only suffer but so long without you. Peter and I miss you. Come home, come back soon to Big Daddy soon. Snoop Dogg.

HAPPY 22ND Birthday Chad Brown. Thanks for everything. We love you even when others hate. May many more come your way. Thanks. Monopoly Bros.

40 Autos for Sale

1991 PONTIAC Sunbird Convertible, A/C, PS, CD, PWD, Automatic, 4 cyl., 118,000 miles, many new parts, runs great, very dependable \$1,650 (FIRM) 681-1067 serious inquiries only.

1988 HONDA Accord DX 132,000 miles, cold AC, new belts, CD player, 2nd owner. Asking

\$1,800 OBO. Ask for Danielle 912-671-3830.

1996 CHRYSLER Sebring LXI for sale. White, fully loaded, only 67K miles, great condition. \$8000 OBO. Please call Michelle at 531-6127.

1993 PONTIAC Trans Am Red 16" Eagle alloys K & N filter flowmasters mirror fixes. Over 300hp! Only 3000 miles. Brand new transmission! No hassle. Price only \$3900. Call 404-578-3842.

80 Computers & Software

OLD COMPUTER for sale with a lot of software downloaded also comes with a bubble jet printer only \$120 OBO 681-2938.

90 Education

FUN & STUFF Visit our Web site for list of things to do that are educational and fun. On-line at <http://www.stp.gasou.edu/funstuff/>

117 Fundraising

FRATERNITIES - SORORITIES CLUBS - STUDENT GROUPS Earn \$1,000 to \$2,000 this semester with the easy Campusfundraiser.com three hour fundraising event. **Does not involve credit card applications.** Fundraising dates are filling quickly, so call today! Contact Campusfundraiser.com at (888) 923-3238, or visit www.campusfundraiser.com.

140 Help Wanted

SUMMER INTERNSHIPS Earn \$3000-\$7000+ and gain valuable business experience working for Georgia Southern's Official Campus Telephone Directory. Excellent advertising, sales, and marketing opportunity. **GREAT RESUME BOOSTER!** Call Renee at AroundCampus, Inc. 1-800-466-2221 ext 334. www.aroundcampus.com.

ASSISTANT COACH for a youth swim team is wanted. Must be a certified life guard. Job description includes providing instruction to all swim team participants and monitoring childrens safety. Deadline for applications is April 22nd. Drop by the Statesboro Bulloch County Parks and Recreation Department to apply.

SUMMER HELP wanted at local business. Interior design or business major preferred. Call 690-7648 now for a personal interview.

150 Lost & Found

LOST DOG, Weimerier, color solid gray, one year old, wearing dark red design collar with a vet tag, reward will be given, contact Matt Stone at 681-8309 or 690-0506.

160 Miscellaneous for Sale

FOR SALE! Playstation 2 asking \$185.00 or Best Offer. Call 871-5964 Chastity.

FOR SALE: 212' Rockford Fosgate competition subwoofers with box. 5 yr. old but like new. \$200 OBO. Call T. @ 681-2739 or 690-0300.

165 Mobile Homes

ONE DOUBLE wide and two single wides for rent at Water's Trailer Park on Troy Street in Brooklet. Call 842-2841 or 823-9822 if interested.

200 Pets & Supplies

LARGE SNAKE or reptile cage for sale. Four feet by four feet. Very nice. Call 489-2456 for details. \$250 OBO.

AKC REGISTERED Dalmation housebroken FTGH. Call for info. 871-7236.

220 Rentals & Real Estate

FOR SALE by owner 3 bedroom 1 1/2 bath house fenced yard 5 minutes from campus \$75,000. Call 912-897-5597.

SUBLEASE for Summer. Private bedroom and private bathroom. W/D. Available May 13th. May rent is free if contacted by April 26th. Great roommate. \$250/month. 871-6694 Daymond.

SUBLEASE 1 bedroom/ 1 bath apartment. St. James Avail. for May \$350/mo. central heat/AC, dishwasher, microwave, large bathroom. Serious inquiries only. 681-1659.

APARTMENTS ARE FOR FRESHMEN. STEP INTO A HOUSE. Brand new 4-BR/4-BA and 3-BR/3-BA houses. Same rent as apartments. Following free: HBO plus cable, W/D, high speed continuous internet, lawn maintenance. Call the Landing at Talon's Lake at 512-2229, 764-5485.

AVAILABLE NOW or August 3 bedroom house for rent. Close to campus. 764-6076 or 682-7468.

SUMMER SUBLEASE! Beautiful Quiet country setting 5-7 Min. from GSU Private room w/huge walk-in closets & private bath, ceiling fans. Free water. Available in May. Only \$287.50. 871-3136.

APARTMENT AVAILABLE May 6th. Very close to campus. One bedroom \$300/month. Two bedrooms \$230/person. Contact by email @ chinab. 2000@yahoo.com. Serious inquiries ONLY!

SUMMER SUBLEASE University Place need roommate for Summer. Already furnished. \$200/month. Will pay \$75 upon signing lease. Call Drew Ward at 481-0695.

SUMMER SUBLEASE! Hate Roommates? Private one bedroom apartment HBO, big front porch, \$400 all utilities included. April free. Baileys 489-2491.

GOING TO Summer School? Female needed to sublease at Bermuda Run. Bedroom has private bath and walk-in closet. Rent \$200. Call 871-6699.

SUMMER SUBLEASE Two bedroom/two bath apartment in Bermuda Run for rent. Can be rented by one person. \$295 per month. Call 681-1642 if interested.

23 and 4 bedroom apartments on Lanier Drive and Duplex on University Place. Call Ginny for information 912-564-7450.

3 BR Homes and 1-2 apartments available for lease now near GSU. Call 842-5278 after 5 PM.

\$250/day potential
Bartending
Training provided
1-800-293-3985, ext. 312

The Seasons APARTMENTS
NEW LOW RATES!
\$235 • 2 Bedrooms

Washer/Dryer in all units
Pool, volleyball court,
fishing lake, quiet, safe.

819 Robin Hood Trail, #91
Statesboro • 681-2440

CAPTAIN RIBMAN in Missing InAction

by Sprengelmeyer & Davis

Lewis

PAUL

NEED SOMEWHERE to live? Apt. available ASAP in Stadium Place. Free bedroom furniture. Please call 871-5107 or 541-2440.

NEEDED: Two people to take over leases for empty 4BR apartment at Statesboro Place Fall 02. Contact 486-3069.

SUMMER SUBLEASE. One bedroom, fully furnished, walking distance to campus, W/D, walk-in closet, free cable. Rent is \$199/month +1/4 utilities. 5th May-5th August. Contact Norman at 681-6947.

CHEAP SUMMER sublease. 2bd/2ba apartment. Park Place. Fully furnished. \$100 for May. \$225 for June and July + 1/2 utilities. Call 871-3241.

SUBLEASE AVAILABLE for 2br in a 4bd/4ba apartment at Sterling University. Call Pedro at 681-3617 for more information.

230 Roommates

LOOKING FOR responsible male roommate

Don't have a checking account or debit card?

Get one now! No credit check or social security numbers needed. Check us out at <http://www.themoneycard.com/globalsales/theuscard.html>

Need a cheap hotel room for Music Midtown?

Want to travel out of town this summer to see a friend or concert at half the price? Then become a travel agent in minutes and get all the perks that come along with it and make the extra money you need this summer by booking your friends and neighbors summer vacations online! Check us out at <http://www.fsitravel.com/globalsales> and get all the information you need to sign up now!!

\$250. Nice house near campus. Call @ 489-2104.

ROOMMATE NEEDED to share 2 bedroom 2 bath in Seasons Apartments for Fall 2002. Must be clean. Call George 688-3599.

CHEAP SUBLEASE! Summer roommate needed in 4 bedroom apt. \$200/month, 1/4 utilities. Starting May 1st at Campus Courtyard apartments. Call Curt at 681-3471.

290 Travel

FUN & STUFF Visit our Web site for list of places to visit and things to do that are both educational and fun. On-line at <http://www.stp.gasou.edu/funstuff/>

PARKER REALTY

MARCIA L. PARKER
ASSOCIATE BROKER

FRANK C. PARKER
BROKER

32 EAST MAIN STREET • STATESBORO, GA 30458
OFFICE: 912/764-5623 • FAX: 912/764-8360

One and Two Bedroom Units Furnished & Unfurnished

1/4 Mile from GSU Campus
Quiet Environment
No Pets • Flexible Leases
Application/Deposit Required

ONE BEDROOM.....\$260⁰⁰—\$300⁰⁰
TWO BEDROOM.....\$375⁰⁰—\$450⁰⁰
(per month)

Win \$100!!

Not feeling too clever today, that's okay -- just enter the contest. We'll have a drawing from all entries to determine the winner of a second \$100 EAGLEXPRESS™ Card to be announced during our Birthday Bash on April 11th at the Russell Union.

Please enter me in the drawing for \$100 because I can really use it.:

Name _____
Campus P.O. Box _____
Local Address _____
Phone Number _____
Email _____

Deliver to The G-A, Room 2022
Williams or mail to P.O. Box 8001,
Statesboro, GA 30946. Must be
received by Monday, April 8 at 5 pm

Rules

HOW TO ENTER: Enter by using this form or on a plain piece of paper (no larger than 8.5x11 inches) write your Name, Campus Box Number, Local Address, Telephone Number, and Email Address. Then list your Top Ten uses for The George-Anne. Or skip that part and just submit your entry information.
WHERE TO SEND: Send Entries to The G-A, P.O. Box 8001, Georgia Southern University, Statesboro, GA 30460. Or hand deliver to The G-A Room 2023 F.I. Williams Center during normal business hours. All entries MUST BE RECEIVED by Monday, April 8th at 5 p.m.
WHEN WILL WINNERS BE ANNOUNCED: Winners will be announced at noon on Thursday, April 11, at the Russell Union.
LIMITATIONS: Contest limited to students of Georgia Southern University. Only one entry per student, please. Editorial board members of the George-Anne are not eligible. The decision of the judges is final. No special form required.
CONDITIONS: The winners agree to abide by all rules and regulations governing the issuance and usage of EAGLEXPRESS™ Cards.

DITHERED TWITS by Stan Waling

"Come on, dudes, what's the worst that could happen?"

PRINT

is everywhere...

Industry Awareness Day
April 12, 2002 • 10am – 2pm
Nessmith-Lane Building

HEIDELBERG
Newsweek

TRIBUTE IN LIGHT, FROM PAGE 1

each - will fall dark.

With pained reluctance, tribute organizers and lighting professionals list a variety of practical reasons why the lights, financed with an estimated \$500,000 in mostly in-kind contributions, cannot continue:

- The costs required probably could not be sustained indefinitely.
- Much of the equipment is on loan, must be returned, and is far too sophisticated for use in a permanent light show.
- Even the agreement to use the property is temporary.

The New York City Audubon Society, too, is worried that continuation would disrupt the annual bird migration, which begins soon.

And finally, not everyone who lost loved ones Sept. 11 believes contributions should be focused on a lighting spectacle.

"The money should be spent on college educations for children," said Jill Swift of Jersey City (N.J.), whose husband, Tho-

mas, was killed in the attack.

The lights were never intended to be permanent, said architect Richard Nash Gould, one of five architects and artists credited with initiating the tribute.

"I SAW THE TWIN TOWERS EVERY DAY OF MY LIFE. LIGHTS CAN'T REPLACE THEM."

— JILL SWIFT, NEW JERSEY RESIDENT

"Much of their beauty is their impermanence," he said. "If you leave them on a long time, you risk making them part of the wallpaper."

But he has a solution: "Bring them back periodically, for a month at a time each year."

"If it was planned properly," added Paul Marantz, the lighting artist who designed the spectacle, "I'm sure we could do it at minimal cost."

Quinnipiac University has offered some clues about how New Yorkers feel about the lights. In its poll of 1,038 registered city voters last month, the Hamden, Conn., school said 39 percent wanted the twin

For others, the criticism is deeper. David Konigsberg, whose fiancée, Barbara Etzold, was killed in the attack, thinks the tribute misdirects public attention.

"The lights don't do much for me," said Konigsberg, who sees them from his home in Jersey City. "The government can bail out the airline industry, but it won't help domestic partners like me because Nancy died a month before we were to be married."

"I saw the Twin Towers every day of my life," said Jill Swift, whose late husband was an assistant vice president for Morgan Stanley. "Lights can't replace them. I have an aunt in Staten Island who won't look out her window when they're on. They make her sad."

But the tribute was not meant to erase sadness, said Yolanda Knepper, still mourning her sister.

"It makes me feel good when I see the lights because I think of Nancy, and of course I feel sad," she said. "It was a tragedy. There's nothing good about it."

OUT WEEK, FROM PAGE 1

exact reason that "education" is so necessary for the GSU community as well as a "strong need" for identified safe zones for GLBT persons on campus. There is no effort being made at this time for safe zones either, which also concerns supporters.

One non-student said she believed the university had actually "gone backwards" since a few years ago. Nothing outright has happened to act as a catalyst so the university is in a lull concerning gay issues, the audience agreed, although that is not necessarily bad.

Several students who were in attendance agreed that although they and their friends do not necessarily condone homosexuality, students for the most part are accepting of gays and lesbians.

According to Zanoie, studies show that nearly half of all gay and lesbian students are verbally or physically harassed or assaulted while in school. "Because they regularly face discrimination and alienation in the larger culture, GLBT students are at a greater risk for suicide and alcohol and substance abuse," he said.

Despite the alarming statistics, the university itself has done nothing to provide "safe zones" for students who are gay, lesbian or questioning other than include "sexual orientation" in their non-discrimination policy.

Zanoie said that students, faculty and staff can be allies. They are "safe" people to talk to if you are dealing with a sexual orientation or identity issue - either your own or that of a friend, roommate or family member, he said.

According to Zanoie and literature presented the following are just a few of the qualities of an ally:

- Should know that he/she is courageous and will be making a difference in the lives of GLBT members of the campus community.
- Is a designated "safe person" for someone who is GLBT to speak with, meaning that he/she is committed to providing support and maintaining confidentiality.
- Will work to confront homophobia and heterosexism by demonstrating their support of people in various ways.

- Will become more aware of who they are and how they are different than gay, lesbian, bisexual and transgendered people.

- Chooses to align with people who are different and responds to their needs.

- Believes that it is in his/her best self-interest to be an ally.

- Is committed to the personal growth required.

- Is able to acknowledge and articulate how patterns of oppression have operated in their lives.

- Knows that both sides of ally relationships have a clear responsibility for their own change whether or not persons on the other side choose to respond.

- Knows that he/she is responsible for humanizing or empowering their role in society, particularly as their role relates to responding to people who are different.

- Is comfortable enough with his/her own identity as to not let it interfere with being an ally.

- Resists temptations to group people together based on individual traits.

- Has a good sense of humor.

Other activities planned for "Out Week" are:

- Wednesday, 11:30 a.m. "Guys to Dolls: Drags - Queens - or Transgendered?" A forum which documents the various aspects of drag in today's society. Russell Union, Room 2047.

- Thursday, Noon. "How Can We Help Trevor?" A discussion on how to talk to middle and high school students about sexuality. Russell Union, Room 2048.

- Friday, Noon. "Same Sex Unions." Discussion on how same sex unions have evolved since early Christianity. Russell Union, Room 2047.

All faculty, staff and students are encouraged to attend these events to learn more about the GLBT community at GSU.

For more information, contact Zanoie at the University Counseling Center at 681-5541 or visit the Triangle Club's web site at www2.gasou.edu/triangle.

EAGLEEXPRESS™

Continues Traveling Off-Campus

PEKING
Chinese Restaurant

In Touch

PETS & PEOPLE

powertel

meineke
Discount Mufflers

Mellow Mushroom

Pizza Inn

FRANKLIN'S
Restaurant

Fast & Easy III

The Friendly Diner

Statesboro Auto Detailing
489-4885

PASHA
Mediterranean Restaurant

EAGLEEXPRESS™
congratulates
The George-Anne
on 75 years of service
to GSU

Hungry Howie's Pizza

Auxiliary Services is pleased to announce the availability of **EAGLEEXPRESS™** at these businesses.

SHUTTLE LAUNCH, FROM PAGE 1

the first astronaut to make seven space flights.

In four space walks during the 11-day mission, astronauts will install the "keystone" center support unit for the International Space Station.

The 44-foot-long, 27,000-pound "S-Zero" structure's first job

will be to support a new solar energy array nearly an acre in size, stretching more than a football field in length.

The new solar cells will considerably increase electrical capabilities aboard the space station. It will also hold the station's giant cooling radiators.

POPEYES
CHICKEN & BISCUITS

99¢

Spicy Chicken Sandwich

with purchase of medium Coke®

Expires 5/31/02 • Limit two per coupon

99¢

Two Chicken Strip Pack

with purchase of medium Coke®

Expires 5/31/02 • Limit two per coupon

526 Fair Road (Highway 67)
Open 'til Midnight on Friday and Saturday
Open 'til 11:00pm Sunday through Thursday