Check out the preview to the Dores' basketball season opener. page 9

The Handerhilt Hustler

WEDNESDAY, NOVEMBER 15, 2006 • 118TH YEAR, NO. 77

INSIDE In the Bubble Crime Log Opinion Sports

Fun & Games

Renowned Nashville Jazz Orchestra to perform Friday

Concert reflects a growing commitment to jazz study at Blair.

By Mary Alice Williams

The Nashville Jazz Orchestra concert in Ingram Hall this Friday signals the evolution of jazz study at the Blair School of Music.

> professional big band whose with the likes of Ray Charles

> > known as the city's premier

residence band at Blair.

NIO's music director of

modern and its music

concert will feature

jazz standards such

Notice" and Doc

band will also

original songs.

the Nashville

symphony

Featuring renowned saxophonist Kirk Whalum as a guest player, the show

will begin at 8 p.m. Student tickets are \$5 and available for sale at the door. NJO,

members have recorded and Aretha Franklin, is jazz ensemble and is the in-Jim Williamson, the five years, said its sound is is diverse.

Williamson said the a range of music, including as John Coltrane's "Moment's Severinsen's "In the Mood." The perform some of Whalum's "We're a repertoire band, like

Symphony," he said. "When the plays they might play anything from Beethoven to Shubert. We're like If anything, said Billy Adair, a

Blair jazz professor who has played professionally for more than 30 years, the NJO defies the bigstereotype, assumes which all big bands are stuck in the '50s.

"This is not your grandfather's big band," he said.

Comprised no less than 16 seats, the NJO will generate intense volume at Ingram Hall with five saxophones, four trombones, four trumpets, a piano, a bass

"A good big band is sheer power when they're playing," Adair said. "If you haven't heard a big band live, you're missing one of the most exciting music experiences you'll ever

As the in-residence band, the NJO uses Ingram Hall as a physical home for practice and performances. In exchange, music students have the opportunity to observe the NJO in action, as well as network and take lessons with

The in-house relationship began last fall and has proven a success for both groups, said Mark Wait, dean of the Blair School of Music.

"We felt that it was a win-win situation," he said.

Since joining up with Blair, the NJO has performed a number of concerts, including last fall's "Music on the Mountain" at the Dyer Observatory and a Valentine's Day tribute to Frank Sinatra.

Senior Jon Lijoi said he has benefited greatly from the relationship and he is currently taking trumpet lessons from Williamson.

"This is a great opportunity that I think every top-quality music school should have," he said.

Five years ago, there was only one jazz class available at Blair. Now, course offerings exceed seven classes, and students can play in jazz combos and Blair's own big band.

The NJO's residency is the most recent addition to a burgeoning jazz program at Blair, Wait said.

He said while it is too early to predict the evolution of a full jazz

major, having an in-house band is a big step.

"Compared to where we came from, where there was no place for jazz in the Blair curriculum, we've made a lot of progress," he said. ■

Most states reject same-sex marriage

Eight states voted on measures to ban same-sex marriage, including Tennessee. See how the Hustler editorial board views these statistics in light of the South Africa's recent decision to allow same-sex marriage on page 5.

State - % precincts reporting

Mini Dance Marathon encourages participation among children

Freshman Kylie Hower helps Amanda Johnson, a Monroe Carell Jr. Children's Hospital patient, paint a Thanksgiving turkey during a mini Dance Marathon Tuesday afternoon at the Children's Hospital. The event was held to encourage participation from children and their families in the larger Dance Marathon event to be held in February.

Dance Marathon holds informational event for patients' families.

By Kristen Chmielewski

Dance Marathon held an interactive informational event Tuesday at the Monroe Carell Jr. Children's Hospital at Vanderbilt to encourage participation in the February

"In the past, we haven't been as involved with the hospital as we would like," said senior Swati Bansal, an organizer of the mini-marathon event. "Last year we were able to start the Book Cart activity, and while that's still going on, we wanted to do more. This is our way of making everyone at

the hospital aware of DM." Child life specialist Angie Atema said she appreciates the contribution Dance Marathon makes to the Children's Hosptial and that it seems to be an effective theme.

"It has done a lot in raising awareness in the Vanderbilt student community and raising money for the VCH," she said. "In the Child Life Department, we do invite the kids and encourage them to go to Dance Marathon events."

Senior Tim Kustusch said one of this year's goals is to increase the number of children who attend Dance Marathon in February.

"This mini-marathon is for both parents and children to come down, get some info and get excited about the event," he said.

The Thanksgiving-themed mini-marathon began with last year's morale dance followed by an explanation of the activities offered for the children. Morale dancers also prepared a "kiddie" dance compilation of Disney songs and taught it to the children.

Freshman Susan Dickey spent her afternoon creating arts and crafts at the mini-marathon event.

"We have facepainting, making handturkeys with paint, teaching a morale dance and an information table for parents," she

Bansal also said the mini-marathon offered the organization an opportunity to explain that Dance Marathon features several events of interest to children, from dancing and meeting Vanderbilt student athletes to the Kids' Carnival.

"This is our first time here," said parent Amy Johnson. "I think it's so wonderful. I find it sweet for the Vanderbilt students to take time, entertain the kids and help the parents take a break for a while.

"We would definitely consider attending the event. My daughter is a big cheerleader and would be really excited to participate,"

MEDICAL SCHOOL

Vanderbilt School of Medicine to receive \$100,000 grant

University selected as one of 10 schools to implement new approach to chronic health care.

STAFF REPORTER

The Association of American Medical Colleges recently selected the School of Medicine as one of 10 medical schools in the nation to receive a \$100,000 grant to refocus their undergraduate curriculum on the understanding and treatment of chronic illnesses.

"Usually we teach toward acute episodes of care," said Dr. Millie Miller, associate dean for undergraduate medical education. "We have not focused as much on taking care of diseases over a long period of time."

Vanderbilt was selected from a group of about 50 universities to receive the grant in \$50,000 installments over the next two years. The School of Medicine was also selected as one of nine residency programs to receive an additional one-year \$75,000 grant.

The AAMC's Institute for Improving Medical Education awarded the grant through its new program, Enhancing Education for Chronic Illness Care. The grants were also funded by the Josiah Macy Jr. Foundation, a philanthropic organization that helps to support innovative medical projects in medical education.

Each university was chosen based on their submitted blueprint for programs they plan to implement in order to teach and manage all aspects of chronic diseases.

Vanderbilt proposed pairing resident doctors with patients and their families to track all aspects of their disease in a social and health care environment.

"Having experienced firsthand what it's like to watch a loved one suffer from a chronic illness, I've realized how many difficulties come with managing the disease," said sophomore Emily Morris.

Please see GRANT, page 3

Black Student Alliance holds annual Thanksgiving celebration Tuesday

MASON HENSLEY / The Vanderbilt Hustler

Junior Kayla Winston and freshman Asong Lekeaka help themselves to a holiday feast Tuesday night in the Bishop Joseph Johnson Black Cultural Center. The Black Student Alliance held its annual Thanksgiving dinner after their weekly meeting.

QUOTABLE

"Forget Harvard — or, for that matter, Liberty University. The choice college for the children of leading conservatives? Nashville's Vanderbilt University. The school has always been a haven for Southern elites, but it's not strangled by the kind of geographic isolation or moral codes that rule a place like Bob Jones University."

GQ's November issue has dubbed Vanderbilt University "Elephant U" for being the "it college" for the conservative elite.

NOTABLE

A talking Jesus doll has been turned down by the Marine Reserves' Toys for Tots program. A Los Angeles company offered to donate 4,000 of the one-foot-tall dolls, which quote Bible verses, for distribution to needy children this holiday season, but the charity balked because of the dolls' religious nature.

WEATHER FORECAST

TODAY Mostly Sunny, 62/45

THURSDAY Partly Cloudy, 46/37

FRIDAY T-Storms, 55/37

Source: AP Source: GO

TODAY IN THE BUBBLE

Compiled by Allison Smith

Applications for Freedom Ride tour available

Join visiting professor James Lawson, Congressman John Lewis, John Seigenthaler (founder of the First Amendment Center), Jim Zwerg and other participants in the historic 1961 Freedom Rides for Vanderbilt's own Freedom Ride tour. Visit the Birmingham Civil Rights Institute, the Rosa Parks Museum, the Civil Rights Memorial in Montgomery and more. Applications are available online at http://www.vanderbilt.edu/oacs/freedomride.html. The deadline to apply is Dec. 1 at 5 p.m. The event is open to all Vanderbilt students. Cost is \$75 and space is limited.

SGA provides shuttles to and from the airport

SGA will provide shuttles from campus to the airport Friday, Nov. 17, from noon to 6 p.m. Shuttles leave from Branscomb Circle every hour on the hour. Additional busses will be leaving at 3:30 p.m., 4:30 p.m. and 5:30 p.m. On Sunday, Nov. 26 there will be shuttles running from the airport to campus from 2 to 8 p.m. Shuttles will leave from the ground transportation level of the airport every hour on the hour. Shuttles cost \$2 to ride, payable in cash or Cab Cash. For those students who live on Peabody, shuttles will run continuously between North Hall and Branscomb on these days. If you have any other questions, e-mail sgashuttles@vanderbilt.edu.

Rand celebrates November birthdays

Were you born in November? Come enjoy free dessert tonight at Rand! Free for meal plan participants.

Spring term class includes trip to South Africa

Professor Dale Cockrell will teach a spring course, "Freedom, Youth, and Responsibility," in the spring semester. The course will prepare students for a trip to South Africa where they will examine the role of students and music in two major case studies: Freedom Summer 1964 in Mississippi and the 1970s student uprising in South Africa against apartheid. The class will travel to Durban, South Africa, to live in residence halls of the University of Kwazi-Natal and participate in service projects throughout the city. Application for the program are available at www.vanderbilt. edu/oacs. Applications are due at OACS on Dec. 1.

African Awareness Week holds events

On Thursday, Nov. 16 there will be an information fair sponsored by several campus organizations on Sarratt Promenade from 11 a.m. to 2 p.m. Following the fair, several Vanderbilt professors will conduct a lecture series from 4 to 6 p.m. in Buttrick 101. This week is dedicated to the celebration of African people and African culture.

Dance Marathon registration now open

Sign up to be a dancer for Dance Marathon 2007. Dance Marathon is a 14-hour fundraising event that benefits the Monroe Carell Jr. Children's Hospital at Vanderbilt. Last year Dance Marathon raised \$112,432.70. For more information and to register visit www.vudm.org.

Check out http://calendar.vanderbilt.edu for more events.

VUPD CRIME LOG

Compiled by Allison Smith

Nov. 13, 6:40 a.m. — A trespasser was arrested in a restroom at the Vanderbilt Children's Hospital.

Nov. 13, 12 p.m. — A laptop adapter cord was reported stolen at Medical Center North. The suspect is unknown.

Nov. 13, 2:38 p.m. — Disorderly conduct was reported at the Vanderbilt Children's Hospital. Parents of a patient received a phone call and then became agitated and disorderly.

Check out http://police.vanderbilt.edu/crimelog.htm for complete listings.

SERVICE GUIDE

The Vanderbilt Hustler (ISSN 0042-2517), the student newspaper of Vanderbilt University, is published every Monday, Wednesday and Friday during the academic year except for during exam periods and vacations. The paper is not printed during summer break

The Vanderbilt Hustler allocates one issue of the newspaper to each student and is available at various points on campus for free. Additional copies are \$.50 each. The Vanderbilt Hustler is a division of Vanderbilt Student Communications, Inc. Copyright © 2004 Vanderbilt Student Communications.

The Hustler offices are in 130 Sarratt Student Center on the Vanderbilt University Campus. Address postal mail to VU Station B 351504, Nashville, Tenn. 37235-1504.

The Hustler is a member of the Associated Collegiate Press, Columbia Scholastic Press Association, College Newspaper Business and Advertising Managers, Southern University Newspapers and the Southeastern Journalism Conference and is an associate member of the Associated Press.

TO ADVERTISE

Display ads: (615) 322-4237 or e-mail advertising@vanderbilthustler.com Display fax: (615) 322-3762 Office hours are 10 a.m. — 5 p.m., Monday — Friday Visit us online at http://www.vscmedia.org/advertising.html

TO REPORT A NEWS ITEM

Campus news: Call 322-2424 or e-mail news@vanderbilthustler.com Entertainment news: Call 343-0967 or e-mail vibe@vanderbilthustler.com Sports results: Call 343-0967 or e-mail sports@vanderbilthustler.com

The Hustler strives for accuracy and fairness and will correct errors of substance. See our correction policy on the Opinion page for information about notifying us.

The Hustler is printed at Franklin Web Printing Company in Franklin, Tenn.

SUBSCRIPTION RATES

Call (615) 343-3064 9 a.m. — 5 p.m., Monday — Friday. One semester's delivery via U.S. Postal Service is available for \$125 or \$200 per year. Checks should be made payable to The Vanderbilt Hustler.

Back issues are available in Sarratt 130 during business hours.

AASA celebrates Asian Pacific American heritage

JONATHAN DIETZ / The Vanderbilt Hustler

The Asian American Student Association held a "Taste of Asia" event in the Student Life Center Tuesday night. Sophomore Esther Lee, sophomore Yufei Pan and freshman Daphne Li help serve traditional Asian food from local restaurants such as Ken's Sushi Bar in celebration of Asian Pacific American Heritage Month.

Students find peace of mind through meditation

By Linda Vongkhamchanh

Students will gather at the Schulman Center tonight at 7 p.m. to experience and practice the ancient art of meditation.

Senior Nick Ogden said he recently founded the Vanderbilt Meditation Group, a nonreligious group, so that members of the Vanderbilt community could come together to learn how to practice meditation and achieve a peaceful state of mind.

This week's gathering will feature Elizabeth Denton, a master teacher of meditation from New York, who will speak and lead a guided meditation.

"I find myself constantly doing stuff, running from one to-do list to another and never find myself just being," Ogden said. "Meditation helps me be a human being rather than a human doing. It provides me with a peace of mind to train my mind to focus."

meditation at each meeting so that students can practice several types of meditation. Ogden said he hopes other

students can benefit from meditation as much as he does. "From meditation, I have

the ability to apply that mental focus," he said. "Studying becomes Ogden said he began the group

after his practice of meditation attracted interest from some of his Ogden said he plans to fraternity brothers, and since then consciousness that allows for all incorporate a different type of enthusiasm for his organization distractions to fall away."

has grown. Currently, over 100 students are members of the Vanderbilt Meditation Group Facebook group.

Ogden said the group symbol is the "Om," which serves to set the energy of intention and call the mind to focus.

"It is a Sanskrit term that holds vibrational power and has been used in meditation for thousands of years," he said. "It also symbolizes the unification of

NEWS 3

PHII ANTHROPY

Drive for Five collects over 5,000 pounds of food for local bank

Interhall exceeds its goal for third year in a row.

By Darcy Newell

During this year's annual Drive for Five canned food drive, Interhall collected 5,628 pounds of food to be donated to the Second Harvest Food Bank of Middle Tennessee. The event took place from Monday to Friday of last week, allowing students to purchase canned food items at Rand with their Meal Money, or to trade their meal's side for a canned item.

Second Harvest is located in Nashville, and it is one of the largest food banks nationwide. In 2004, Second Harvest donated over 14 million pounds of food to Nashville residents in need.

"We started the goal of trying to raise 5,000 pounds three years ago, and we have exceeded it every year since," said Interhall President Devin Donovan.

Interhall, who has always sponsored Drive for Five, teamed up this year to co-sponsor the drive with numerous other on-campus organizations, including SGA, the Office of the Dean of Students and Interfraternity Council.

"We really appreciate the student body response to this great event, and in particular the work of Jonathan Miller, our philanthropy chair, who put the event together this year," Donovan said. "We are very pleased to be able to donate food to Second Harvest for the third year in a row."

For more information on donating to Second Harvest, visit the food bank's Web site at http://www.secondharvestnashville.org.

CDEAKED

BCC hosts speaker as part of business workshop

Roland Jones to address students as part of Business and Entrepreneurial Think Tank Series.

By Stephanie Dejesus

The Bishop Joseph Johnson Black Cultural Center will host the Business and Entrepreneurial Think Tank Series: In the Black today at noon. Roland Jones, a business leader and author of "Standing Up and Standing Out" will speak at the free event.

Jones will discuss his personal business success strategies to encourage entrepreneurship among students.

The series has brought speakers such as Derek Freeman, also a self-made business owner, to the BCC in the past, and Sam Lathen will speak as part of the series next semester.

Frank Dobson, director of the BCC, said the aim of the series is "to encourage potential business owners to follow and accomplish their goals."

"The series will discuss strategies and financial issues and answer any questions that the audience may have regarding entrepreneurship," he said.

While the series highlights black business people, it is not limited to black students or community members, Dobson said.

The BCC would like to attract a diverse audience to the event, Dobson said, in order to demonstrate that black culture encompasses all areas of society.

GRANT: Research aims to provide better healthcare

From GRANT, page 1

"There are so many implications of a chronic illness that it is reassuring to know that doctors are taking an active role in learning about all of the facets of chronic diseases."

There are many difficulties associated with managing chronically ill patients, Miller said.

For example, most patients are required to see multiple doctors to treat various aspects of their disease and require

The Vanderbilt management program will avoid this problem by closely monitoring patients' appointment schedules, Miller said.

"This isn't about improving the model for chronic illness management, it's about teaching that model," she said.

"Ultimately, we hope that better health care will come out of this for the populations that we serve. If we can improve the health of the people who come to Vanderbilt by teaching and utilizing this model, I feel as though we've done a great thing."

InsideVandy.com

GREAT BIG SHEWS

CITY HALL

Switchfoot THURSDAY NOV 16

Imogen Heap
MONDAY NOV 20

Hoobastank
FRIDAY NOV 24

New York Dolls THURSDAY NOV 30

Tickets available at all Ticketmasters 255.9600 ticketmaster.com

with a never ending nour

Price and participation may vary.

© 2006 McDonald's

Want to work for The Hustler?

E-mail editor@vanderbilthustler.com

Dollar Menu i'm lovin' it[®]

Advertising Rates for Student Organizations

Our advertising staff is pleased to announce that *The Vanderbilt Hustler* will be lowering newspaper advertising rates for Vanderbilt's student organizations by more than 10% for the 2006-07 academic year.

We hope this reduction will help your student organization reach the members of the Vanderbilt Community.

Please let us help you promote and publicize your events so that they may be as successful as possible. Please also consider advertising in your student newspaper to celebrate special occasions/honors/people in your group.

In addition, we are now happy to offer expanded advertising opportunities in **Versus** magazine, on **Vanderbilt Television** and within our new online community, **InsideVandy.com**

Please call our **Student Media Advertising** office (**322-4237**) or stop by **Sarratt Suite 130F** to reserve your ad today!

GET MORE VISIBILITY FOR LESS MONEY.

G-Funk makes conducting debut with 'crunktastic' chorus

BRETT KAMINSKY / The Vanderbilt Hustler

G-Funk and the Crunktastic Sound Express made its debut Tuesday night in the Blair School of Music's Turner Recital Hall. The performance was directed by senior Glen Thomas Rideout, a student in Blair.

Closet Conversations attempt to expose Vanderbilt taboos

By Sydney Wilmer STAFF REPORTER

In an effort to bring taboo subjects into open conversation, the Office of Housing and Residential Education is sponsoring a series of four "Closet Conversations."

"Closet Conversations is a way to foster dialogue among students living together," said JoCynda Hudson, assistant director of Residence Life.

"This month we wanted to question gender roles in today's society."

Though this month's discussion was small in size, the topic, women's roles in society, brought Women's and Gender Studies students and other members of the Vanderbilt community to the Towers East Lounge Tuesday night.

"I learned about it through Women's and Gender wouldn't have known about it otherwise," said junior Jessica Tribble. "If I hadn't known, I wouldn't have come.

Junior Jim Cline said he also came to the discussion to supplement class material.

"We are encouraged to do interactive things in my Women's and Gender's Studies class," he said.

This month's discussion. entitled "Mirror, Mirror on the

program in which attendees imagined their lives as young women in countries around the

After choosing a young girl from a series of pictures, the one they felt the most comfortable with, each was asked to question why they chose her. Later, students considered what problems she might encounter during her life.

"We want to get people Studies professor, but I Wall," featured an interactive to think about the role of

citizenship and how it relates to us, said Albert Smith, assistant director of Residence Life. "We are a world super power, yet countries like Uganda and Chile have all had female

Smith asked attendees to consider the reasons behind this phenomenon.

leaders where we have not had

"Is this a result of societal beliefs and practices that reality television in American regulate our lives?" he asked. lives. ■

"Do they suggest that women are incapable of leading our nation? That is the question."

The series hopes to address issues of race, gender, class and sexual orientation.

"We want to encourage activism," Smith said.

The group's next discussion, scheduled for Dec. 5 at 7:30 p.m. in the Towers East Lounge, will discuss the role of

THERE IS NO PLACE LIKE HOME THERE IS NO PLACE LIKE HOME

AND MULLIGAN'S PUB HAS BEEN HOME TO VANDY SINCE 1987

JOIN US EVERY THURSDAY, FRIDAY, AND SATURDAY FOR LIVE IRISH FOLK MUSIC STARTING AT 9:30PM. THURSDAY NIGHT FROM 8 TILL MIDNIGHT A DOLLAR OFF ALL IMPORT DRAFTS. AND REAL DARTS!

GOOD TIMES GOOD FOOD GOOD SPIRITS

Phone: 615.242.8010

117 SECOND AVE. NORTH DOWNTOWN MULLIGANS PUB & RESTAURANT

Web Site: www.mulliganspubandrestaurant.com

OPINION

"Congress shall make no law respecting an establishment of religion, or prohibiting the free exercise thereof; or abridging the freedom of speech, or of the press; or the right of the people peaceably to assemble, and to petition the Government for a redress of grievances."

The First Amendment to the U.S. Constitution

ALLISON MALONE, EDITOR-IN-CHIEF **GLENNA DEROY,** NEWS EDITOR **REEVE HAMILTON, OPINION EDITOR JARRED AMATO,** SPORTS EDITOR MONIKA BLACKWELL, LIFE EDITOR

JONATHAN DIETZ, PHOTO EDITOR

OUR VIEW

U.S. trailing on civil rights

On Tuesday, South Africa's Parliament legalized samesex marriages with a large majority. The vote came after the country's highest court ruled that its marriage statutes violated their constitution guarantee of equal rights. The new law allows all couples, homosexual as well as heterosexual to register their unions as marriages or civil partnerships. Equality of this sort seems basic, but it is a concept that eludes our own country to

Vytjie Mentor, caucus chairman of the ruling African National Congress, explained to the South African newspaper The Sunday Independent last month that he expected his party to pass the measure, saying, "How do you give someone permission to discriminate in the name of the A.N.C.? How do you allow for someone to vote against the constitution and the policies of the A.N.C., which is antidiscrimination?" As the results of Tuesday's vote demonstrate, it was in fact difficult for most South African lawmakers to cast such a vote. However, it most likely would have proven quite easy for American lawmakers to vote against equal rights and discriminate in the name of the United States of America.

Most states in this country do not even allow civil unions for same-sex couples, which grants the benefits of marriage without the same title. As of Nov. 10, even Mexico City's predominantly conservative Roman Catholic community has passed legislation recognizing gay civil unions. While the bill faces strong opposition, Mexico City Mayor Alejandro Encinas is expected to sign it into

A constitutional amendment defining marriage as between a man and woman passed easily this month in Tennessee. State Sen. David Fowler (R-Signal Mountain), member of the proamendment group RealMarriage.org, said, "I think people in Tennessee simply believe marriage is a man and a woman. There may be other relationships, they just simply are not marriages."

The United States is falling behind other regions on civil rights issues, and it is embarrassing. It was just over a decade ago that South Africa ended the practice of apartheid, its system of legal racial segregation. The fact that they are now leading our government on this issue of basic equality is a testament to the damage being done by the fusion of church and state in this country. While religious institutions should be free to do as they see fit, the legal language used to identify, as well as the rights granted, lifetime unions should be equal for all couples.

OPINION POLICY

The Vanderbilt Hustler opinion section aims to stimulate discussion in the Vanderbilt community. In that spirit, columnists, guest columnists and authors of letters to the editor are expected to provide logical argument to back their views. Unreasonable arguments or arguments in vain between columnists have no place in The Hustler and will not be published. The Hustler welcomes reader viewpoints and offers three methods of expression: letters to the editor, guest columns and feedback on our website. Letters must be submitted either in person by the author to The Hustler office or via e-mail to editor@vanderbilthustler.com. Letters via e-mail must either

come from a Vanderbilt e-mail address where the identity of the sender is clear or be accompanied with a phone call to the editorin-chief. With rare exception, all letters must be received by 1 p.m. on Tuesday, Thursday or Sunday. The editor reserves the right to edit and condense submissions for length as well as clarity.

Lengthy letters that focus on an issue affecting students might be considered for a guest column at the editor's discretion.

All submissions become the property of The Hustler and must conform to the legal standards of Vanderbilt Student Communications, of which The Hustler is a

CORRECTION POLICY

Accuracy is our profession. As the "Voice of Vanderbilt," we are committed to ensuring our work is fair and accurate. Errors of substance will be corrected. With very rare exception, these corrections will be listed on Page 2.

Glenna DeRov

Ally Smith

Katie Vick

Sara Gast

Becky Lou

Nicole Floyd

Darcy Newell

Jarred Amato

Peter Madden

Reeve Hamilton

Bring corrections to The Hustler office in Sarratt 130 or e-mail us at editor@vanderbilthustler.com. You may also report them by telephone to the news line at 615-322-2424 or the editor-in-chief at 615-322-

STAFF

News Editor Asst. News Editors

Opinion Editor Asst Opinion Editor Sports Editor Asst Sports Editors

Photo Editor Asst Photo Editor

Jambu Palaniappan Life Editor Monika Blackwell Asst Life Editor **Emily Silver** Jonathan Dietz Mason Hensley Brett Kaminsky **Supervising Copy Editors** Amy Roebuck **Copy Editors** Medora Brown Alice Demmerle Jennifer Kamler Kevin McNish Elizabeth Middlebrooks

Copy Editors (cont'd)

Senior News Reporters

Marketing Director Advertising Manager Asst Advertising Manager Advertising Staff

Art Director

Angela Booker Hillary Rogers Justin Gonzales **Matt Radford Cassie Edwards** Laura Kim Andrew McCormick Elizabeth Middlebrooks **Katie Quille** Cappi Williamson **Chris Carroll Jeff Breaux**

VSC Director Asst. VSC Director Asst. VSC Director

Paige Orr-Clancy **President Devin Donovan** Interhall

Jessica Pack

Will Gibbons

George Fischer

David Fotouhi

Paige Weaver

Cappi Williamson

Kristen Chnielewski

Madeleine Pulman

Meredith Casey

7010 Station B interhall@vanderbilt.edu Sarratt 357

U.S. Sen. Bill Frist **United State Senate** Washington, DC 20510 (202) 224-3344

U.S. Sen. Lamar Alexander **United States Senate** Washington, DC 20510 (202) 224-4944

Rep. Jim Cooper U.S. House of Rep. (202) 225-4311

achievement gap.

Rep. Edith Langster Tenn. District 54 35 Legislative Plaza

Tenn. District 21 11 Legislative Plaza

Sen. Douglas Henry, Jr. Nashville, TN 37243-0021

Councilor Ginger Hausser Metro District 18 521 Chesterfield Avenue Nashville, TN 37212 (615) 783-0106

CONSERVATIVES

Don Wright — MCT

LETTER TO THE EDITOR

EDITORIAL CARTOON

Administration misrepresents living wage issue

To the Editor:

In reading last Wednesday's Hustler issue exploring the living wage, it becomes clear that everyone has done their research except for certain members of Vanderbilt's administration. Statements quoted reflect a misunderstanding and ultimate ignorance of the living wage campaign on campus. While the living wage argument roots itself in issues of morality, it is also economically sound. A living wage is by no means an "arbitrary number," nor is it as difficult to define as administrators claim. Policy makers across the country in local governments and universities alike have had no trouble recognizing this term, simply defined as the minimum hourly compensation required to afford basic needs such as housing, food, transportation, health care, child care, taxes and other miscellaneous necessities without government assistance. LIVE's meticulous 2005 calculation of \$10.18 per hour, readily available online at www.vanderbilt.edu/ students4livingwage, breaks down each of these categories into cited, concrete numbers, drawing from government data along with estimates for Davidson county from the Economic Policy Institute and Wider Opportunities for Women, adjusted for inflation and tailored to take into account Vanderbilt's benefits package. This document also explains the chosen family demographic of two adults and two children and assumes two wage earners in a family, not one as economics professor Kathy Anderson cites.

While university officials maintain that LIVE does not consider work environment, LIVE agrees that fair employment involves more than wages. The 10 Points for Just Employment, also available on the Web site, emphasize the importance of quality benefits, job security, a commitment to full-time hiring and a right to organize, as well as transparency and open communication with workers. Deploring the university's refusal to allow the workers' union, LIUNA, on campus, LIVE acknowledges that creating a healthy work environment

depends on an employee's ability to voice grievances without fear. In addition to this, LIVE supports the union's proposal that deals with issues ranging from parking policy to sick day protocol.

The article also mentions annual pay increases "regardless of performance." To clarify, the union has proposed two annual wage increases: one responds to changes in the cost of living and the other follows an evaluation of job performance. As inflation increases, so does the cost of living. An annual cost-of-living adjustment prevents wages from losing purchasing power. Separate from this, the performance-based increase ensures that workers who do their job well get paid more as they gain seniority, a practice fundamental to the compensation policies of many businesses. The union does not propose unmerited, empty rewards.

Finally, Nim Chinniah accuses LIVE of turning an economic argument into a "purely emotional" one, claiming that giving faces to the issue tugs at heartstrings and strays from the facts; however, this distinction represents a false dichotomy, as any social justice movement responds to the plight of human beings and seeks to solve human problems with practical solutions. Even his so-called economic argument, "this is what a person needs to be paid to survive," has a distinctly human aspect to it. The faces and stories of the people affected by an issue highlight its importance and urgency. It is precisely because our administration has forgotten the human consequences of their employment policies that this crisis exists at Vanderbilt today. Marginalizing Vanderbilt's workers fractures the community we all take pride in. In demanding fair employment policies, LIVE encourages Vanderbilt to take its place among the

> Marion Coddou Junior, A&S

LETTER TO THE EDITOR

Teach for America makes a real difference

To the Editor:

This letter is in response to the letter to the editor written by Charles Stanley Jr. in the Monday, Nov. 6 edition of The Hustler. As a proud Vanderbilt alumna, a member of Teach For America and a dedicated seventh grade teacher in Memphis City Schools, I would like to clear up some of the misconceptions and concerns that Stanley expressed in his

First, Teach For America does not "make makeshift teachers over a six-week period" and put them in the classroom. While the summer training period did serve as my first experience with teaching, all Teach For America corps members are supported with a wealth of knowledge through mentorships, regional support and professional development sessions throughout the school year. And while you do not have to be an education major to join Teach For America, 100 percent of corps members become fully certified to teach in their districts when their two years are complete. All corps members in my region also took the Praxis exams and are enrolled in a licensure program at the University of Memphis. Many of us will go on to earn our Master of Education

Second, Stanley also expressed the idea that Teach For America corps members are not committed to education beyond their two years of service. In fact, over 50 percent of Teach For America teachers stay involved in education beyond their two-year commitment. Moreover, corps members continue to impact the education system in incredibly lasting ways. Case in point, Chris Barbic — also a Vanderbilt alumnus and 1992 Teach For America corps member — went on to found YES College Prep Academy in Houston. This past year, Newsweek ranked Chris' school as one of the top 100 public high schools in the nation. Seventy-eight percent of the students who attend the school are eligible for free or reduced lunch. There are countless other Chris Barbics out there who have dedicated themselves to demonstrating

The last of Stanley's points I would like to address is his assertion that Teach For America corps members participate in the program to "pad their resumes." In my school there are eight corps members.

a lifelong commitment to bridging the

Many of them had other post-grad opportunities coming out of college. I've witnessed all of my colleagues arrive at school at 6 a.m. and leave at 7 p.m. and work relentlessly to figure out how best to reach their students. This is not a glamorous job. As beginning teachers, we all endure challenges and successes, but it is the children that bring us back every day. Every corps member I know does this because they care, because the achievement gap is wrong. It is powerful to be associated with so many great individuals — and I am proud to call myself a Teach For America corps

Mr. Stanley, I applaud you on your decision to become a teacher when you graduate. I hope you will decide to dedicate some of your time, talent and energy to serve students that grow up in low-income communities. God knows that more strong African-American individuals like yourself are needed to serve as role models to these students in

> **Dossier White** Class of 2006 2006 Teach For America, Memphis

Your voice doesn't stop here. The Vanderbilt Hustler encourages its readers to voice their opinions on legislative issues. The following students and legislators represent the Vanderbilt community.

President Boone Lancaster Student Government Assoc. 1542 Station B sga@vanderbilt.edu Sarratt 359 (615) 322-8742

(615) 421-7515

(615) 352-9411

(615) 736-5129

Washington, DC 20515 (615) 736-5295

Nashville, TN 37243-0154 (615) 741-1997

(615) 741-3291

OPINION | 7

War on Terror needs rethinking

The war on terror is a dismal failure on many levels. In the first place, it has failed in that so many efforts have only worked to increase the chances of terror, e.g., Iraq (according to the well known NIE report). The increasing mayhem and body count can

Guest Columnist

PAUL FLEMING

only benefit those who wish to spread terror, and it has brought pain and sadness to so many families. It now seems clear that responding to violence with greater violence is the dead end it has always been.

Coupled with the failure of the war on terror to achieve its stated goals is the mammoth collateral damage in human life it causes. This loss of life occurs not only as a result of the amounts of violence involved with prosecuting the so-called war on terror, but also in the form of all the good not done while violence is pursued.

This, for me, is a second tragedy. Millions of people, in our country and outside it, need food, water, protection from disaster and medicine. If the goal of our government is to protect the lives of its citizens (and hopefully the lives of people outside our country), it seems to me that we could easily save thousands of lives by providing health care, by investing in technologies and methods for emergency preparedness and response, or by large investments

in medical research, environmental studies and auto safety. Lives could be improved tremendously by greater government investment in poor neighborhoods, schools and infrastructure.

The problem, however, is that these major undertakings of compassion, so urgent and necessary, require time, talent and money. If we turn the focus of our efforts to reducing human suffering in the world, we will be dealing terrorism a fatal blow because we will be building up the world's reserves of compassion and human dignity. We will be hacking at the roots of terrorism: hatred, fear and suffering. We will be carrying out undertakings that are constructive and immensely worthwhile. It is time for a major change in our priorities.

One quick proposal: government spending on safety could be set in proportion to some function of rate of death, age of victims and effectiveness of money spent. For instance, heart disease is a big killer, but it may be very expensive to bring down the number of deaths. Vaccinations for some diseases, on the other hand, are relatively cheap and could help more children. Quickly checking mortality statistics makes it seem that cancer research, availability of medication, improved sanitation and safer work places and roads would all be highly profitable endeavors. This system would ensure maximum "bang for buck" in "defense" spending, by which I mean defense of human life.

—Paul Fleming is a Ph.D. candidate in electrical engineering.

THEV	ERDIC	The opinion staff passes judgement on everything inside the bubble and out.
Martin Luther King, Jr.		Gets memorial next to Lincoln on the National Mall.
Mile-high Club		Couple trying to join gets slapped with federal charges instead. That probably killed the mood pretty fast.
Tamiflu		Causes "abnormal behavior" according to its new warning label. Weird, huh?
Sec. of Defense Donald Rumsfeld		Says goodbye to the White House and hello to torture-related lawsuits and possible criminal charges.
Gay marriage		Legalized in South Africa, putting them ahead of the United States in civil rights. Isn't something wrong with that?
List Serve		Literally. It seems to have been taken down, leaving a huge hole in inboxes across campus.
Fulbright Scholar grants		Were awarded to two Vanderbilt professors, Marci Angevine and William Franke.
Jamie-Lynn Sigler		Cancels on Vanderbilt. Who does she think she is?

601 11111

Republicans need to return to their core conservative principles

Last Tuesday was not fun for Republicans. We watched as, after 12 years of Republican control, both the House and the Senate went to the Democrats. As President Bush said the next morning, it was a "thumpin'." While the

Opinion Columnist

CHRIS DONNELLY

results were disappointing, they were also not unexpected, due to several factors.

The sixth year of any presidency is generally bad for the party in power. In 1938, FDR's party lost 71 House seats and six Senate seats. In 1958, President Eisenhower's sixth year, Republicans lost 47 House seats and 13 Senate seats. Even Ronald Reagan lost a few seats during his sixth year. History was clearly against the Republicans in this election, which can help explain their loss of control of Congress.

While sixth years for presidents are often rough, the

Republicans could have minimized their losses if they had stuck to the principles that got them elected in 1994—those of less government spending and taxation, as well as a cleaner and more transparent Congress. Obviously those are things that have gone out the window. Yes, there are plenty of corrupt Democrats in Congress, but I would like to think the Republican Party would hold its members to a higher standard. Apparently not. It appears GOP leadership did everything it could to cover up the Mark Foley scandal, with NRCC Chair Tom Reynolds, R-N.Y., even going so far as to urge him to run for reelection. Congressmen Bob Ney, R-Ohio, and Randy "Duke" Cunningham, R-Calif., also resigned in disgrace, but they should have been forced out earlier by leaders in

As David Keene, chairman of the American Conservative Union, recently wrote, "It took the Republican congressional leadership elected in 1994 but a few months to decide that the most important item on their agenda was to simply hold on to their majority even if it meant surrendering their principles."

That is exactly the problem with the party today. Earmarks — special set-aside money in spending bills — actually doubled while the Republicans controlled Congress, simply because they wanted to hold on to power.

This election was not about ideology in any way; if it were, I have no doubt Republicans would be able to win. People generally embrace lower taxes, something Republicans have done well with, and smaller government, something the Republicans have done abysmally with. President Bush understands the importance of winning the war against radical Islam, but he has been the worst expander of government — whether it be No Child Left Behind, the McCain-Feingold Campaign Finance Reform, the "Farm Bill" or the Medicare Prescription Drug Bill — since President Johnson. The problem with expanding government is Republicans were no longer able to sell the principles of the Contract with America, instead offering a choice between a corrupt and seemingly incompetent big-spending party in power (themselves) and a corrupt big-spending and high-taxing party out of power (the Democrats).

Of course the voters are giving the guys out of power a shot at leading; why wouldn't they? It's not as if this is some big victory for the San Francisco liberalism of incoming House Speaker Nancy Pelosi, D-Calif. No, in fact many of the 2006 Democratic freshmen ran on culturally conservative platforms and distanced themselves from her as much as possible. What happened is people voted against a party that, as Congressman Mike Pence, R-Ind., said, has "lost its way." Something is clearly wrong when a CNN exit poll shows that, by a 2-to-1 margin, people view the Republicans as the party of big government.

The only hope at this point is for Republicans to use this defeat as a lesson to get back to their original goals and ideals. If doing that means losing a few elections, then so be it. It may take lost elections for the party of Reagan to become one the late president could once again recognize.

—Chris Donnelly is a junior in the College of Arts and Science.

FUN & GAMES

SUDOKU

TO SOLVE:

Fill in the blanks so the numbers 1-9 appear just once in each horizontal row, vertical column and 3x3 box.

11/13/06 **SOLUTIONS**

7	2	4	5	9	3	1	6	8
5	6	3	1	8	2	9	7	4
1	8	9	7	6	4	5	2	3
6	4	8	9	3	1	7	5	2
9	3	1	2	7	5	8	4	6
2	5	7	6	4	8	3	1	9
3	7	2	8	1	6	4	9	5
4	9	5	3	2	7	6	8	1
8	1	6	4	5	9	2	3	7

4			7		8			1
	7						6	
	2	8				9	4	
		7		8		4		
	5						3	
		2		5		7		
	9	6				1	7	
	9						5	
2			5		4			6

APPLICATIONS ARE CURRENTLY BEING ACCEPTED

LEADERSHIP POSITIONS

Applications are currently being accepted for the following leadership positions within the student media groups of Vanderbilt Student Communications, Inc.:

THE VANDERBILT HUSTLER

student newspaper

EDITOR-IN-CHIEF/DIVISION HEAD

(Spring 2007 semester)

VERSUS

student magazine

EDITOR-IN-CHIEF/DIVISION HEAD

(Spring 2007 semester)

- Applications are available at www.vscmedia.org or in the VSC Suite, Sarratt 135.
- All applications must be turned in by 2 p.m., Monday, Nov. 27 to Sarratt 135 or via campus mail at Station B, Box 1669.
- Interviews and elections for these positions will be held at **4 p.m., Thursday, Nov. 30** at the regular VSC, Inc. Board of Directors meeting to be held in **Sarratt 345**.

VSC, Inc. and its divisions actively seek to be diverse student organizations and welcome applications from all members of the student community.

CROSSWORD

- **ACROSS**
- 1 Support 5 Granular
- seasoning
- 9 Sketched 14 Jai
- 15 Muffin topper
- 16 Unworldly
- 17 Delicate color
- 18 Pirate's take
- 19 Mares' young 20 Enthusiastic
- applause 22 One of three
- 24 Sublease a flat
- 25 European country
- 27 Innovative
- 29 Plain vanilla
- 33 To the __ degree 36 Home of the
- Heat
- 38 Plains dwelling
- 39 Henhouse
- 41 Bestowal 43 Faculty head
- 44 Vigilant 46 Severity
- 48 AARP
- members 49 City pols
- 51 Unruly crowd 53 Mocks in fun
- 55 Sheriff's band 59 Side by side
- 62 Broadway
- building 64 Firing line
- 65 Notion
- 67 Cheerio! 68 Bump in salary
- -do-well 70 Greek Cupid
- 71 Gave the eye to
- 72 Richard of "American Gigolo"
- 73 Actress Russo

DOWN

- 1 Ulan Mongolia
- 2 Vibrant 3 Kiel or Suez, e.g.
- 4 Young tom 5 Go it alone
- 6 Beside

headlines

Election

62

© 2006 Tribune Media Services, Inc. All rights reserved.

11/15/06

- 7 Durocher of
- baseball 8 Threatening to collapse
- 9 Insufficiency 10 Resumed business
- operations 11 Shrinking inland sea
- 12 Artifice 13 Brooding place
- 21 News piece
- 23 Roulette bet 26 Iceberg
- competition 28 Sham locks
- 30 Imitates 31 Bring up
- 32 Cravings 33 Final Four letters 34 Driving expense
- 35 Busted clods
- 37 Eye-catching 40 Make-believe
- 42 Manx male 45 Picked up the
- tab

11/13/06 **SOLUTIONS**

D	Ε	М	1		Α	S	1	Α		Α	Т	0	М	S
S	Р	Α	М		D	U	Ν	Ν		L	0	С	Α	L
Т	_	L	Ε		М	Ε	L	D		1	Ν	Т	R	0
	Т	Α	L	С		S	Α	R	_		G	U	Υ	S
С	Η	_	D	Ε	S		W	Е	Ν	S		Р	Α	Н
D	Ε	S	Α	L	Т	S		Α	Α	М	Ι	L	Ν	Ε
S	Т	Ε		L	Α	R	D		S	Ε	٧	Ε	Ν	S
			С	Α	R	0	U	S	Е	L	S			
R	Ε	Р	0	R	Т		В	Ε	Ν	Т		R	Р	1
0	Ν	Α	G	Ε	R	S		Т	S	Ε	L	Ι	0	Т
S	G	Т		Т	Е	Α	Κ		Е	R	О	D	Е	S
Ε	Α	R	S		K	Τ	L	L		S	U	Ε	Т	
В	R	0	0	М		L	U	Α	U		Τ	S	Π	S
Α	D	0	R	Ε		Ε	Т	С	Н		S	U	С	Н
Υ	Ε	Ν	Т	Ĺ		D	Ε	Ε	S		Α	Р	S	Ε

- 47 Heavy cord 50 More in Mexico
- 52 Straw hat 54 Handle the
- helm
- 56 Long look 57 Firmly fixed
- 58 Obliterate 59 Bushy 'do 60 Blow one's own
- 61 Churn up 63 Aesop's loser
- 66 Billy __ Williams

Search

Login

For breaking news check out InsideVandy.com

insidevandy vanderbilt university's online student community sports life opinion blogs photos

TOP WORLD HEADLINES: Wednesday, Nov. 8

Congo: Supporters Claim Cheating in Presidential

Submitted by Debra Lewis on 11-08-06, 6:57 pm | Updated on

TOP U.S. HEADLINES: Wednesday, Nov. 8

ELECTION DAY: Corker edges out Ford for

Submitted by **Anne Malinee** on 11-08-06, 12:27 am | Updated on 11-08-06, 12:29 am

attention in his bid to become the South's first black

senator since Reconstruction, but Tennessee instead

With 97 percent of precincts reporting, Corker had

906,559 votes, or 50.8 percent, and Ford had 854,936

» read more | login or register to post comments

votes, or 47.9 percent. Ford conceded in a televised

LIVING WAGE: Custodian must choose which

speech from Memphis just after midnight.

Harold Ford Jr. drew excited crowds and national

"Two Women Missing in Pacific Storm" 'Supreme Abortion Debate Continues"

"Football Death Ruled a Homicide"

elected Republican, Bob Corker.

bills to pay at current wage

2006 Midterm Election Analysis: Vanderbilt

Nepal Reaches Agreement with Rebels **Giant Snails Taking Over Barbados**

42 Die in Suicide Bombing Volkswagen CEO to be Replaced

VU, employee union in talks

Georgia not on their mind

tted by Taylor Ph

"Rumsfeld Steps Down"

"Democrats Take House"

11-08-06, 4:15 pn

Senate seat

multimedia podcasts calendar advertising about feature photos

» read more | login or register to post comments

VANDERBILT IN THE NEWS: Wednesday, Nov. the view spot

online community

vtv video » read more | login or register to post comments

Community Calendar

CREATE ACCOUNT

The

Upload photos or see other users' galleries Weblogs
Post to your blog or browse other users' blogs

students cross the line between okay and

disgusting I was at a party the other day and

most read blogs

me the following story:

» read more | Ceaf Lewis's blog | login or register to post comments

COMMODORE yearbook Photo of the Day

SUBMIT YOUR PHOTOS! student media