

Holidays and a last stand highlight opinions.

Page 3

Finals bring food for thought.

Pages 4-5

Head coach Mel has the Wright stuff.

Page 7

The McPherson College

SPECTATOR

Volume 87, No. 6

"Serving to inform a community"

December 13, 2002

Hovis accepts president position; training to begin spring semester

Luke Chennell
Editor in Chief

Ronald Hovis, associate professor of business, was named the new president of McPherson College at a special meeting of the board of trustees on Dec. 7.

The Presidential Search Committee selected

Ronald Hovis

Hovis as a finalist candidate from a pool of nearly 40 applicants, and after a series of interviews with the trustees, faculty, staff, and students, he was named president.

Students were enthusiastic after questioning Hovis during a series of lunches.

"I think Ron was very articulate with where the college should go... he seemed the most at ease with the students," said Dean Feasenheiser, soph., Fruitland, Idaho."

The trustees made their unanimous decision after considering the three finalists and deliberating over the decision.

"We are beginning a new period in the wonderful heritage and tradition of McPherson College with the appointment of Ron Hovis as our next president," Vincette Goerl, chairman of the board, said.

At the end of this semester, Hovis will go immediately into training and his classes will be taught by another professor. His replacement, he says, is being "actively sought by the administration."

He will assume the presidency of the college March 1. The trustees' original timeline anticipated July 1 as the start date for the new president, but that schedule assumed an external candidate would need time to finish up other commitments. The board requested that Hovis begin his term March 1, and he agreed.

Hovis said he has several general goals that he would like to pursue as

president. Among them would be the goals of providing a broad-based liberal arts education, actively helping students find their vocation, providing opportunities for participation, and fostering meaningful service opportunities.

Hovis says the college has several positive things going for it. New facilities in the fine art, the sciences, the library and computer services mean that we "have some extremely strong attributes that we need to market to students," Hovis said.

"The town of McPherson is ranked number 30 among small towns in this country," he said. "It's something that people often overlook, but it's a positive thing for us... All of those things are necessary for admissions to talk about."

His overall message is that McPherson has good facilities, but needs more students to fill them. "Our immediate goal should be recruiting and retaining more students," he said. "We have a strong faculty, staff, board of trustees, and extended family... we need to show people that."

Hovis does believe that the college is presently headed in a good direction. Dean's scholarships, presidential scholarships, and winning sports teams all contribute to a much more positive atmosphere, he said.

Hovis does not currently have a Ph.D., often considered the norm among college presidents. He says that he will not pursue the degree for at least two years.

"It's more important that I stay here first instead of getting a degree," Hovis said.

The Hovises plan to move into the presidential home at 1000 E. Euclid, perhaps in July. They plan to keep their home as open to college students, faculty, and staff as possible.

Goerl concluded her official statement by saying, "Ron Hovis' intimate knowledge of the College, his past achievements, and his successful management and leadership experiences make him the ideal choice for president of McPherson College."

Leno's proceeds benefit students; shows he "still thinks of us"

photo submitted by Bob Knechel

Bob Knechel and Neil Thorburn pose with Jay Leno, star of "The Tonight Show." Leno has made significant contributions to the restoration department throughout the past 5 years.

Kara Reiff
Spectator Staff

Jay Leno, star of "The Tonight Show," recognized McPherson College yet again with proceeds from an interactive program at the NBC retail store

The store, which has recently upgraded its operations to be more interactive with the public, is located across the street from the NBC Studios in New York City. One area replicates sets used by stars of NBC programs. Fans can go onto the set and have a picture taken as if the star is interviewing them. The program started last weekend.

NBC charges \$5 for fans to have their picture taken the likeness of the star, then donates the profit from the interactive photographs to a charity or charities of the star's choice. Leno has chosen McPherson College as his charity of choice.

"This is a sign from Jay that says he still thinks about us," said Bob Knechel, vice president for institutional advancement.

In McPherson College's five-year relationship with "The Tonight Show" star Jay Leno, it has received several gifts. Leno has teamed with Popular Mechanics to give scholarships, internship opportunities and

many contacts for the automotive restoration program and its students.

In addition to receiving the donation, the college will also receive invaluable publicity. The name of the college will be prominently displayed on the marquee as part of the promotion.

The money from Leno's latest contribution will feed into the Fred Duesenberg Memorial Scholarship, which was Leno's first gift to the college. The scholarship is for automotive restoration students.

Although the college doesn't know how much money it will receive, Knechel says that the more money given into a designated scholarship, like the Fred Duesenberg Memorial Scholarship, the more institutional money is freed up to help other students. Therefore, it will not only benefit auto restoration students, but others at the college as well.

"This is a pretty special thing," Knechel said. "With all the needs out there, he [Leno] chose to remember McPherson College."

Knechel says that the reason Leno wanted to donate this money to McPherson College is because "he believes in what we're doing."

Leno has met several

McPherson College students and has helped set up an internship with one of the restoration shops he uses for some of his cars.

Leno's interest in the college began in 1997 because of his interest in cars. He looked into the program here when he heard about it and invited Knechel and a student in the restoration program to come to the awards ceremony where Leno received an award for "Car Hobbyist of the Year." At the ceremony, Leno invited Knechel and student David Liepelt on stage to talk about the college.

That started the connection with Leno and many others involved in the restoration business. Contacts made at that awards ceremony and those made later with the help of Leno, led to the start of the National Advisory Board for automotive restoration and other opportunities to let people know about the auto restoration program at McPherson College.

"This is just another wonderful demonstration of the relationship Leno has with McPherson College. We continue to be surprised and pleased with Jay's good will toward the college," Knechel said.

NEWS BRIEFS

Leadership Forum gains positive feedback

The second McPherson College Leadership Forum took place Sunday, Dec. 8. Fifty-five students attended.

The topic of the forum was "Success is your Choice: Community is Unity."

At the end of the night, students were challenged to make five new contacts before the next forum, as "it's not who you know, it's who knows you."

The next forum is scheduled in February. Details will be announced at a later date.

Administration commends student morale

As the end of the semester approaches, the administration notes a significant decrease in negative campus incidents compared to previous years.

According to LaMonte Rothrock, dean of students, there have only been 19 incidents this year, compared to 40 last year at this time and 96 the year before.

Rothrock feels that this has been a very positive semester. He adds that the administration appreciates how students have handled themselves thus far.

Students present senior research

Senior agriculture majors, Michele Schulz, Lincoln, and B.J. Jones, Lamar, Colo., will present their senior research Tuesday, Dec. 17 in Melhorn 112.

The public forum begins at 1 p.m.

COLLEGE CHOIR PRESENTS FESTIVAL OF CHRISTMAS

photo by Laina McKellip

The McPherson College Choir under direction of Steve Gustafson performs a Christmas concert for the community Sunday, Dec. 8, at the McPherson Church of the Brethren.

STAFF EDITORIAL

Hovis has the "right stuff"

THE VOTES ARE DONE, AND THE CONCLUSION IS IN. Ron Hovis is our new president. This ends an exhaustive process that encompassed the trustees, students, faculty and staff in a search for a new leader.

The choice didn't come as a big surprise. Hovis has been an active force in the campus community for the past few years, and his work here has been generally good. His strength in the business department was evident during the restructuring of that department's curriculum.

Issue 1:
President-elect Ron Hovis

Our Position:
Hovis is a good fit at McPherson College

Hovis also brings a lot of experience in business and management to the table. With McPherson's new focus on career preparation, it makes sense to have a leader who knows the business world and its attendant requirements. Hovis has that knowledge.

Hovis also has the proven ability to draft and execute a plan, something that has plagued the college in the past few years. Hopefully he can lead us down the right track toward the goals we set for ourselves while still fulfilling our mission statement of scholarship, participation and service.

However, there were other candidates that had ample qualification and were in some areas better qualified than Hovis. Hovis' lack of a Ph.D. does not sit well with those desiring a more rigorous academic setting, and his weak ties with the Brethren church do not ring well among some of the religious contingent.

Still, he is more than amply qualified to lead us in a direction that should bring us more students and a better campus life as a whole. His proven commitment to the college speaks loud and true, and we wish him well.

Leadership forums build more Mac community

Issue 2:
Leadership Forum.

Our Position:
These are a positive influence.

UNDER THE GUIDANCE OF LAMONTE ROTHROCK and Michael Schneider, campus Leadership Forums have been conducted in recent weeks. Students taking advantage of these forums find that they provide a challenging atmosphere in which students are encouraged to think big about what the future holds.

College is a transitional time of life.

Some students may not be clear as to what their realistic goals should be. One of the points the forum makes is that goals do not have to be realistic. Having the desire to achieve success moves goals that seem unattainable within closer reach.

The most important part of these forums is that students are encouraged to think. There is no pressure; it is a time of encouragement and reflection.

With the alterations to convocations, the current student body rarely sits together as a group and learn together. Yes, we can attend sporting events and plays, but when do we all get to sit together and share? With the implementation of these forums, we receive that opportunity.

We pride ourselves in being a campus community that provides a family atmosphere. We must encourage each other as we grow, and these campus forums foster that environment.

MAC OPINIONS

What do you think of Doghouse hours?

"I think it should be open more on Sunday afternoons."

—B.J. Jones, sr., McCleave, Colo.

"It creates a good opportunity to get new girlfriends."

—Peter Samland, sr., Edgewater, Colo.

"Being able to get drinks at 2 a.m. is terrific."

—Cory McCracken, fr., Syracuse

"It works."

—Beth Krehbiel, fr., Pratt

"They should open it more in the afternoons."

—Jenny Harper, soph., Grimes, Iowa

"I would like access 24 hours."

—Charles Young, fr., Jacksonville, Fla.

Students may direct their own opinions to LaMonte Rothrock, dean of students

Scandal or statement?

Interpretations of a Greek play and Iraq

A recent letter from a theatre patron questioned the "values" portrayed in the college's production of "Lysistrata," referring to some of the overt sexuality in the play.

There were also some excellent articles and editorials printed on and off campus (one by a person who did not even see the play), which posed questions wondering what the production was really about. Was it about the gender wars? Was it just a forum to flaunt sexuality and break taboos? Was it about peace? I think clarifying the context of the play and its authors' viewpoint might help.

Aristophanes (the Greek author of this 2,500-year old play, and a man, I might note) would tell you, certainly, that it was about peace. He used the form of a satyr or fertility play to pose, what was in his society, an unpopular issue: the cessation of war. He knew he would get people's attention using sex as a device.

But Aristophanes' wit has a double-edge. He uses the gender wars as a metaphor to get his point across. In our century, we tend to view the sexuality of the play from a Puritan ethic—thus we gave warning that the play contained sexual content. We knew some people would be offended.

For the Greeks, however, sex was equivalent to fertility, which was equivalent to the survival of the species. This perspective puts the sexuality in its proper context as Aristophanes connects the theme of peace to fertility, or survival.

Also, the sexuality in the play is in the context of married partners, and is thus sacred. I think that might be considered a good value by today's standards.

The only changes we made to Aristophanes' text were those of substituting the word 'Zeus' for 'god', which would have been of

Staff
Speakout

KATHERINE PERRAULT

course what the Greeks meant, not what we might construe; and to substitute Beatles' ballads for the tiresome choruses of Greek war stories that mean nothing to a contemporary audience.

These ballads worked to level the field somewhat between the genders, with the thought that men and women really do need each other.

Digging deeper to marry the text with current history, we projected visuals of peace protests, women's rights (highlighting the voice or power Aristophanes gives to the women—very controversial in his day) and current warfare to underscore Aristophanes words, showing that not much has changed in 2,500 years.

When the cast collapses at the end after an atomic blast, the spectre of 9/11 lingers...this is our ending, not Aristophanes...and reminds us of the possibilities of devastation that exist in our world today that can be perpetuated by either "side," justified in any god's name.

While people may wish for peace, there are still those who love war more than they love life and continue to conspire to gain power or perpetuate their ideology through war and violence. Surely, we need to defend ourselves from senseless acts of terror, but how we go about responding to such violence is the subject of the debate.

Jimmy Carter recently accepted the Nobel Peace Prize. He commented, "Instead of entering a

"Aristophanes' wit has a double edge. He uses the gender wars as a metaphor to get his point across. In our century, we tend to view the sexuality from a Puritan ethic—thus we gave warning that the play contained sexual content. We knew some people would be offended."

millennium of peace, the world is now, in many ways, a more dangerous place. The greater ease of travel and communication has not been matched by equal understanding and mutual respect," he said. "War may sometimes be a necessary evil. But no matter how necessary, it is always an evil, never a good. We will not learn to live together in peace by killing each other's children."

He urged respect for the United Nations as the international forum for solving disputes, and said the United States, as the last superpower, has "not assumed that super strength guarantees super wisdom."

The dialogue of peace vs. war is an important one. Aristophanes' text in "Lysistrata" presents it using metaphor in a certain context. He makes us uncomfortable even as we face uncomfortable issues.

But the debate is important, and in an educational environment we need to continue to agree and disagree in the context of discovery and difference—the willingness to make a difference in our world. There are no easy answers, and no easy way to ask the questions, either.

CAMPUS FORUM

Financial woes should make other students take heed

You surely remember Chris Bisceglia, a second semester senior. He was delighted to be there and thrilled to be a part of many theatre productions. For one year, he was an RA. For the last three years he worked off campus in a home for mentally challenged adults to raise enough money to attend school. The chances are, you won't be seeing him on campus much longer. He has incurred a debt of a few thousand dollars and won't be allowed to attend until that debt is paid.

He, like so many college students, doesn't have much in the way of collateral. Essentially, all he has is his word that he will pay off what he owes. The chances are excellent he will. He has a family history at McPherson. Christopher had two brothers who attended Mac. His mother and I are graduates of the school. He has several

aunts, uncles, and cousins who have graduated from the school. All of us are proud of the time we spent there.

Chris is leaving school and will likely obtain a minimum wage job, since he won't have a degree to help him obtain higher paying position. It will take time, a good deal of time, to pay his debt. It will take him more time to raise the funds necessary to return to Mac if he so chooses. Sadly, he is unlikely to take any courses in another institution while he is away, because he is beyond the point where those credits could be transferred to his degree program. Transfer credits usually cease once the student has passed the sophomore year.

Like so many parents, I have been unable to assist my son as much as I would like because of the smack in the wallet I have received due to national finan-

cial woes. I regret that I have been unable to assist him as much as I would like, but I am very proud of the fact that he was poised to graduate; able to perform so well in front of very appreciative audiences; and able to hold down jobs to enable him to live and attend school. I am saddened that I won't see him receive his diploma this coming spring.

I am writing this letter not to drum up a "Save Chris" campaign. I am writing to warn students, particularly seniors, that this same scenario may happen to them. Chris's dream was to graduate, teach theater arts, and possibly be involved in community theater productions. I am not sure what his new aspirations are now, or if he has any. He's coming home.

—Michael Bisceglia,
Class of '69

The McPherson College SPECTATOR

Vol. 87, No. 6

December 13, 2002

The McPherson College Spectator is published by the Student Government Association of McPherson College, McPherson, Kansas 67460. A Board of Publications is provided for by the SGA constitution and this group directly oversees publication of the Spectator.

The Spectator is published six times a semester, allowing for the interruption of school holidays. Student activity fees subsidize publishing costs, and all McPherson College students are entitled to a copy of each issue without a subscription fee.

Subscription information for non-students is available upon request from The Spectator Business Manager at the address above.

Publisher.....SGA Board of Publications
.....Shane Netherton, Chair
Business Manager.....Danny Rasure
Ad Sales Manager.....Courtney Irwin
Online Editor.....Peter Samland
Faculty Adviser.....Bruce Clary

Editorial Staff

Editor in Chief.....Luke Chennell
News Editor.....Shandi Schoming
Opinions Editor.....Michael Warner
Features Editor.....Rebecca Stover
Sports Editor.....Elissa Thompson
Photography Editor.....Laina McKellip

Tabor's cafeteria invite trashes Mac pride

Last Saturday night, Mac played Tabor both in men's and women's basketball. Unfortunately, both the varsity teams lost.

Now, what can possibly be worse than a sports loss? To me, that something worse is having the winning team gloat about it to your face.

Immediately after the game, Tabor's teams and a multitude of Tabor fans formed a line so long that it went clear out of the cafeteria doors and even beyond the Student Union doors. I approached the door and was barely allowed to pass

Nick's Niche

NICK GRIGGS

through a rude and snob-by Tabor crowd.

They disrupted our student activities in our own facilities and, it seemed, purposefully rubbed it in our faces that we lost to them. They acted like they were allowed to celebrate in our facilities.

My first inquiries are: who told Tabor that eating in our

cafeteria after a game is okay? What organization on campus would agree to that? Do they realize how competitive college students are? Do they even realize that if we hadn't lost, that still shouldn't be allowed to happen? Why would anyone allow a fellow school, a rival school no less, to do that?

Maybe the person or organization who authorized this activity didn't realize that; if that is the case, I hope that something is said that will help them to think about what having another

school celebrate in our facilities after a sports function can do to Mac's school spirit.

Maybe I am naïve about the practice of fellow ACCK bonding, but the last time I checked we haven't celebrated our victories at any other school, especially by using their facilities to do so.

What really gets to me is that this happened while we were trying to have a victory for our students. Then I found out that no one knew of this: not fellow SGA members, not some of the

staff I talked to, and not anyone that I came in contact with. If they had known, I'm sure they would have had an opinion about the decision.

Why weren't the staff members who were directly affected a part of that decision. And furthermore, why weren't the student leaders a part of this as well?

We should protect our own students' morale before we take care of other schools' fans and athletes. Something like this could tear a disappointed fan or athlete apart inside. I know

that in the past, sports have not always been a high priority at Mac, but I had hoped and generally believed it was getting better.

Maybe the person or persons who authorized Tabor's party didn't know, or maybe care, about what athletes might feel about watching the opposing team flaunt their victory in their faces. If that is the case, then we should all learn as a campus to help each other be a little more sensitive to our own athletes as they move through the season.

Good taste: two corn dogs make for fine dining

Here I sit, two corn dogs in hand. By God, I love corn dogs. They're that perfect blend of processed food that really is the best of what American enterprise has brought us.

And they're all the much better because I got them from the cafeteria. I've never been particularly known as a fan of the cafeteria food, a having published some rather polemical rants against our campus epicures, and generally being a curmudgeon toward them in general.

So, it's the end of the semester, and I figure it's time to take an assessment of my vidual experience so

Ramblings from a Room

LUKE CHENNEL

far this year. Overall, it's been much more positive than in the past, and I think it will continue to improve.

First off, a lot of credit should go to student services in general for revamping the meal plan options and taking the initiative to invest in the bar code scanner and the printing equipment for the meal cards.

More credit should go to the Doghouse staff, who,

though a bit shell-shocked at the beginning of the year, managed to reorganize and now offer just as many items as they did in the beginning, and those nasty shortages seem to have ended.

Dining downstairs is, in fact, now a pleasant experience. The XM digital radio has me wanting one of my own, due to the wide music selection and the quality, and SGA deserves all the credit there. I always loved good music with a meal; it just seems to make the food go down that much easier.

Upstairs, I find several positive attributes. The dishes are always well-cooked,

and having the staff serve me is very nice. Tuesday's holiday meal was a smashing success, and one that I hope will continue as a tradition. Reasonable dining environments are very nice. No longer are there chronic shortages of all the "good" items at a meal, and they are on the whole extremely pleasant and a pleasure to deal with.

The waffle iron is a useful feature; I, at least, always have a backup plan if everything else fails. And they're generally quite good (though I still have as yet to master getting one of the things out of the iron).

It's not all sunshine, of

course. The Doghouse offerings are mostly all deep fried, which, disregarding the health effects (I never cared much about those, anyway) can get a bit old after a while. Some better salad offerings or some deli-type sandwiches could easily alleviate that problem, though. It's a minor quibble at best.

Upstairs, the food is still often bland, though I have found more than a few selections that I did genuinely enjoy, and was actually willing to go back for seconds (something that had not yet happened in my four-year college career). The place is at least always

well-stocked and clean, and much of the childish behavior has disappeared, to which I must credit the behavior of most of my peers.

All in all, I can't feel all that bad about the situation. More than anything in the past, I thought the cafeteria was driven to mediocrity by the lack of choices it afforded. Now, with some more options, things are looking up, and I find it possible to (wonder of wonders) actually live on the food we serve here.

Now, if I could only do something to bring back my declining balance....

Christmas spirit isn't exemplified by tacky trees and fruitcake

Christmas is wonderful, but let's face it, some of us have taken this time of festivity and celebration and made it tacky. Let's use this year to be different. Here are some starters for putting class back into Christmas:

Shortcuts in decorating are usually a red flag that something is amiss. A perfect example of this is the net of lights that people buy to drape over their bushes and trees. These lights are passable when used in the right way, but using the lights to hang from the porch ceiling to the porch railing is not a good idea.

Icicle Christmas lights? Watch out, these little guys

Big Chief's Last Stand

ELISSA THOMPSON

are tricky. If they are a uniform color, a person is probably safe. Watch out for multi-colored icicle lights. They make your house look like K-Mart. K-Mart is nice, but do you really want to live there?

Dancing Santa Clauses are not for everyone, but I happen to think that they are nice touch to any living room, clad in Christmas

cheer. However, a Santa who twists the hip shake into a pelvic thrust is unacceptable. Santa is not about the bump and grind.

I realize that many people have resorted to fake Christmas trees. Even my parents ditched the 'ole Christmas tree farm tradition. I'm starting to think they are almost okay. Watch out though, if your fake Christmas tree is dyed purple, blue, pink, or any other non-green hue, you have made a horrendous Christmas mistake. Save your tree, your home and your reputation by disposing of this disaster before it's too late.

Christmas carols are tremendous, and there is hardly any way that they can be overdone. However, "Grandma Got Run Over by a Reindeer" is on its way out. We're sorry about the loss, fella, but you have to get on with your life.

I like mistletoe. What about fruitcake? Maybe this falls into a Christmas tradition that I don't really understand. I never get why there is so much reference to it. Nobody likes it, and I don't really think anybody makes it either. There are probably only five fruitcakes in the entire world, but they keep getting passed on every

year.

What about the blow-up snowmen and Christmas trees that I keep seeing? Obviously Wal-Mart thought that was going to be a good idea. I beg to differ. These things belong in parades, not in front yards. The sad thing is that people will realize their mistake in spending money on them, and they will throw them where they really belong.

Earrings made of Christmas lights are not a bad idea, especially if you have a red nose and your nickname is Rudolph.

My point, and I do have one, is that we all know someone who has lots of

Christmas cheer that should probably be exercised in other creative ways. I'm not saying that we ditch lights and decorations. I'm just saying that we should use them sparingly. Chocolate cake with chocolate frosting is a good thing, but if I have too much-I feel like throwing up. Sometimes I feel that way when I look at someone who has overdone Christmas.

I guess it's ironic, in a way. We celebrate Christmas to honor a baby who was born in a stable and placed in a feeding trough. How is it that something that started out so simple has become something that is too much?

Fourth of July friendships aren't all fireworks and fun... they blow up

A subject that's been much on my mind lately is friends, and the quality of them. If you hang around me long enough, I'll probably try to tell you I think I've met every type of woman there is. Nowadays, I'm beginning to believe the same rings true for friends.

One of my friends is an extreme realist. Although I'm more optimistic than she is, she nonetheless has many wise and true things to say. One concept she related to me sounded good enough I decided to try it for myself. She evaluated every single friend she had to decide whether or not the present state of the relationship merited any further investment of her time. Those who weren't, she cut off—sharply and irrevocably. Fortunately, I somehow made the grade. To a lesser degree, and—due to my not being as brave as she is—in a more subtle and sneaky way, I have followed in her footsteps.

When you go off to college, you realize who really cares, and who matters. The friends you keep in touch with now are the friends you will have forever, or they have extremely more potential than the ones you never

Indiana Insights

LUKE EBERLY

talk to anymore. Some people consider themselves your friend, but they view the relationship like a Fourth of July parade—they sit on the sidewalk and do nothing and you walk by and throw them candy. I have extreme, recent, and painful personal experience with this type, and the best thing you can do is give them the boot.

Don't get me wrong—not everyone who doesn't maintain a steady, growing relationship with you should get exiled. I have a few acquaintances that I rarely talk to, yet when I do it's a good time. The important thing to do is to *not expect too much*. A person can get through life with a lot less pain by not expecting too much of his fellow human beings. One can also escape a lot of pain by not trying to hold a useless relationship.

To put a more positive spin on this spiel, I have learned a lot about quality friends,

friends worth all you can do for them and more.

Son House sings "Bear this in mind/a true friend is hard to find," and he is right. I've been around for nearly 20 years, and on this planet,

apart from relatives, there are four people I consider to be the best friends a guy could ever have. They, and I, realize how important great friends are to have and what it takes to be one. We

are there for each other to pass the time and to help each other when life seems like a dead end road.

There comes a time in life when you have to let go of what you used to have and

start looking for what you have ahead of you. To quote "True Grit," "Looking back is a bad habit." I am glad to have had the friendships I had. I learned much. However, I am blessed to

COUNTRY MIKE'S CORNER

BY MIKE VRTISKA

Kansas law says you can only shoot doves while they is flyin'.

"Get ahead of your peers and start your term papers now!"
-Unknown Professor

"Pray and Play (the piano, that is!)"
-Stephanie Brunelli

"One of the best things you can do is find a situation that will make you laugh very hard for 10 minutes each day."
-Coach Wright

"During the week of finals,

- 1) Get plenty of sleep;
- 2) Avoid fighting with your 'significant other';
- 3) Eat chocolate in the mornings, then cheese and onion sandwiches before bed.

If this advice does not work, you probably didn't study enough."
-Kevin Haddock

"My advice is too late. Learn it as you go...so you don't have to cram."
-Larry Kitzel

"Stress and panic are your worst enemies."
-Mary Flagg

"Remember to bring your calculator...and don't stay up all night studying and then sleep through the test."
-Robert Neufeld

"It will all be done on Friday."
-Allan van Asselt

Straight from the dedication in his microbiology lab manual, 'Go study.'
-Jonathan Frye

"While you are studying and working hard, make sure you get enough rest...and keep things in perspective."
-Bryan Midgley

Katherine Perrault
Staff contributor

Once you have studied, here are some tips that should help and may relieve stress either between or during exams:

a) Drink plenty of water; stay hydrated; and keep your body happy. Stay away from caffeine and sodas that may make you jittery and more nervous under stress and pressure.

b) If you are in the middle of a test, haven't moved for 20 minutes, and find yourself getting tense, ...STRETCH your body from left to right to get the neuro-pathways in your brain recharged and energy flowing. When you are immobile for long periods, energy

flow in your body becomes static, and the brain slows down. You can figure out the results.

c) Another tension buster—BREATHE! Most people HOLD their breath when tense. If you are blanking on an answer, take a moment, breathe, try to relax and let your thoughts collect. This is

Drink plenty of water...Stretch...Breathe...Nurture Yourself...Get some exercise!

-Katherine Perrault

Assistant Professor of
Speech and Theatre

even better when you add a stretch along with it.

d) Nurture yourself. After all, it's YOUR test. YOU have to take it. Give yourself a real break.

e) Between tests, get some exercise! Run a lap or two. Shoot some hoops. Take a brisk walk. Lift a few weights. Whatever works for you. Exercise releases positive endorphins that energize and keep us alert.

To sum up: an early morning workout, a light breakfast of protein and plenty of water before a test can really energize you for a morning (or anytime of day) of testing. Remember to take stretch breaks, and breathe and relax when you get tense. Along with study, review, study group support, and a little prayer, you should do great!

FIN

WHAT YOU

ALMONDS

Good for relief of migraines. Relaxes muscles.

APPLE, AVOCADO, GRAPEFRUIT, and PEANUT BUTTER

Contain magnesium, which is a natural tranquilizer and good for relief of migraines

CARROT

Juice used as an energy stimulant. Immune system booster.

CUCUMBER

Relieves tired, inflamed eyes. Sleep aid.

MUSTARD

Mustard seed is high in magnesium, which is a natural tranquilizer. Magnesium is also good for relief of migraines.

BAGEL

Eaten before bedtime, may help you sleep better.

BASIL

Headache reliever. Treats stress.

BEE POLLEN

Energy powerhouse. Used by world-class athletes. One of the best protein sources available. Vitalizer. Rejuvenating.

BEEF

Great protein source for a healthy immune system.

CINNAMON

Contains natural salicylates (aspirin). Cold and flu fighter. Good for aches and pain relief.

COFFEE

Stimulant. Reduces stress and tension. Promotes headache relief (caffeine constricts blood vessels in the head). Excessive caffeine can cause insomnia.

DILL

Contains natural salicylates (aspirin). Good for aches and pain relief.

BANANA

Promotes sleep. Good for relief of migraines.

GINGER

Good for colds, sore throats, headaches, and toothaches. Mix 600 milligrams of powdered ginger into a large glass of water for migraine relief within 30 minutes. Can unclog sinuses and clear up lungs.

HONEY

Satisfies sweet cravings and provides an instant energy boost. Mix 2 tablespoons of honey with lemon and orange juice in half a glass of warm water for one of the best insomnia cures. Warm tea and honey can be used to treat a sore throat.

LEMON

Contains magnesium which is a natural tranquilizer and good for relief of migraines. Gargling with juice helps a throat. Peel and press treats migraines. Wash hands, or stay in fresh lemon and hot water for headaches and migraines.

Food for thought?

Rebecca Stover
Features Editor

Eating will be a must throughout this last week of school. Three well-balanced meals a day may be ideal, but not always practical. Most likely, you will find yourself lingering in the cafeteria with friends to avoid the work ahead, skipping meals altogether during crunch-time cram sessions, or perpetually snacking on whatever munchies you can scrounge up in your room.

Despite the WAY you ease those tummy rumbles, it may be more important to think about

WHAT you will choose.

Many studies have examined the physiological and psychological effects that foods have on the human body. Though effects vary from person to person, select foods eaten in moderation may facilitate a more productive week or lifestyle.

Dr. Michelle Cohen, author of "Mood Food," frequently reports on the effects of food. "They exert control over many of the body's functions."

In case you do need a

Eight Crazy Nights

Rated: PG-13 8:40PM

Davey Stone, a 33-year old party animal, finds himself in trouble with the law after his wild ways go too far. In keeping with the holiday spirit, the judge gives Davey one last chance at redemption - spend the holiday performing community service as the assistant referee for the youth basketball league or go to jail. Davey thinks he's gotten off easy until he meets Whitey Duvall, the eccentric, elf-like head referee. The mismatch between Whitey's good heart and never-ending optimism and Davey's constant troublemaking antics soon have them both wondering if going to jail wouldn't have been easier! In this new, full-length animated feature about basketball, old girlfriends, holiday spirits, and the mall, Adam Sandler voices the three lead characters of Whitey, Davey, and Whitey's fraternal twin sister Eleanor.

Movies Showing on Tues. Dec. 17th

007: Die Another Day

Rated: PG-13 (9:35PM)

Starring: Pierce Brosnan, Halle Berry, Judi Dench, John Cleese, and Rosamund Pike.

James Bond returns with the twentieth installment in the superspy series of adventures. From Hong Kong to Cuba to London, Bond circles the world in his quest to unmask a traitor and prevent a catastrophic war. On his way, he crosses paths with Jinx (Berry) and Miranda Frost (Pike), who will play vital roles in the adventure.

Maid in Manhattan

Rated: PG-13 9:15

Jennifer Lopez is a dependent single mother, Ty and work at a hotel. Marissa depends upon her. Christopher Hall is an American politician. A week of glad-handing in the hotel will be mistaken identity and mistaken identity. She otherwise have with identity is revealing disparity of their

ALS

TO KNOW

As you prepare for finals, some of your most important activities should include studying, sleeping, and eating. It is important to be aware of your body and how each of those activities affect one another. The trick is discovering the discipline to find that equilibrium and stick to it.

ACH
Magnesium is a natural tranquilizer and good for relief of stress. Improves memory.

OATS
Tea helps ease anxiety, depression, stress, and insomnia. Oatmeal contains magnesium, which is a natural tranquilizer and good for relief of migraines.

PEPPERMINT
Reduces pain and relaxes tight muscles. Leaves used in tea for migraine headache and stomach pain relief. Oil can also be used as a forehead compress for tension headache relief. Scents from menthol and peppermint have been used to promote wakefulness.

BLUEBERRY
High in natural aspirin.

WHOLE GRAINS, BEANS, and VEGETABLES
Rich in complex carbohydrates and increase the brain's supply of serotonin, a neurotransmitter that is believed to induce calm and relaxed mental states.

REFINED SUGAR
Produces such effects as rapid heartbeat, quick shallow breathing and nervousness. High adrenaline levels lead to anxiety and make it difficult to think clearly.

This information has been adapted from Symbio's Food Effects Index:
<http://www.symbio-witticism-page.com/herb.htm>

ONION
Rich source of iodine, which is necessary to produce thyroid hormone, which regulates the body's energy level. Eating cooked onions can relax you.

DRIED FRUIT
Fatigue fighters.

...or not?!

including the regulation of mood and appetite, thoughts, feelings, and behaviors. For instance, suppose you are feeling sluggish and unmotivated. Protein provides our brains with tyrosine, which helps us feel more alert and energized. So, protein rich foods such as milk, beans, and nuts will get the body motivated for serious productivity. On the other hand, if you are feeling frazzled and unable to relax, carbohydrates such as breads, pasta and potatoes can have a calming result shortly after consumption. These results can last for a few hours, so be aware of what you are eating and when you are eating it. Otherwise, the effects might run out in the middle of a term paper or as you are trying to fall asleep. Besides protein boosts and carbo-loading, choose smart snacks and limit your fat intake. Though it may not seem like such a big deal now, give it a try; when it comes to finals, every bit helps.

Magnesium is a natural tranquilizer and good for relief of stress. Rich in arginine, it has been shown to increase the bodies' production of nitric acid. Nitric oxide dilates blood vessels and helps dilate arteries.

ak...catch a \$2 Movie!

Tickets include popcorn and water

Harry Potter & The Chamber of Secrets
Rated: PG

Starring: Daniel Radcliffe, Kenneth Branagh, John Cleese, Rupert Grint, and David Bradley. The follow-up to Harry Potter and the Sorcerer's Stone finds young wizard Harry Potter (Daniel Radcliffe) and his friends Ron (Rupert Grint) and Hermione (Emma Watson) facing new challenges during their second year at Hogwarts School of Witchcraft and Wizardry as they try to discover a dark force that is terrorizing the school.

The Santa Clause 2
Rated: G
9-00

Scott Calvin has been Santa Claus for years, and his loyal elves consider him the best Santa ever. But Scott's got problems. Not only has his son, Charlie, landed on this year's "naughty" list, but if Scott doesn't marry by Christmas Eve he'll stop being Santa forever. (It's right in his contract -the "Mrs. Clause") Desperate, Scott turns to the elves' new invention -a machine that can replicate anything -to create Santa II (a toy version of himself) and he leaves his double in charge. Things quickly go south at the North Pole when Santa II institutes some strange redefinitions of what's naughty and nice; worse, when Scott finally falls for a potential Mrs. Claus, she threatens to drive a wedge between him and Charlie. Christmas itself, hangs in the balance.

"Purchase the text five minutes before the last class and take the exam blind folded."
-Herb Smith

"Study...and get a good night's sleep (if that's possible in the dorms) ...or a good afternoon's sleep ...or just whatever works."
-Richard Dove

"Study in a group. You can't do it all by yourself. (Just make sure someone is in charge of food.)"
-Rick Tyler

"The thing about finals week is that you know there is an end. Work like hell and demand a lot of yourself knowing that the stress will not last forever. It will all be over soon."
-Wayne Conyers

"Well my first advice would be to start several weeks ago... but the only thing at the last minute is to get a good night's sleep."
-Ron Hovis

"Don't procrastinate."
-Nathalea Stephenson

"Don't try study for six hours at a time. It's important to take breaks. If you try to cram too much you will burn out. Believe me, I know."
-Jason Chalashitari

"D stands for diploma."
-Pete Seal

"Keep your mind fresh and don't over do it... or just take a present to the professor to show your great appreciation."
-David Snodgrass

'Dogs earn first KCAC win

TEAM LOOKS FORWARD TO AVENGING PREVIOUS LOSSES IN AWAY GAME AGAINST SOUTHWESTERN

Jaymie Bickford

Spectator Staff

With four players in double digits, the Lady Bulldogs defeated Ottawa 66-56 in an away game last night.

"We played a great game. We cut down our turnovers and played together as a team," said Tiffany Conway, sophomore forward.

This win bolstered the Lady Bulldogs' overall record to 4-5.

Leading the Lady Bulldogs in scoring was Sharla Odhams with 16 points. Erica Alvarez and Amy Gremmer each contributed 11 points while Amber Jackson added 10. Dominating under the basket were Alvarez and Odhams, each pulling down seven rebounds for the Bulldogs.

The women travel to Southwestern College tomorrow night to play their last game before Christmas break. When the Lady 'Dogs met the Moundbuilders the first time last year, they came away with a 93-61 win. But the second time they met it was the 'Bulldogs who tallied a win, 76-67.

The Lady 'Dogs and 'Bulldogs appear to be evenly matched again this year. The Bulldogs bring in a 5-6 record, barely topping the 4-5 Bulldogs.

The Lady Dogs have only hosted two games this season, the first of which was a 75-62 victory against York

Amber Jackson drives to the basket under heavy Tabor defense on Saturday. The Bulldogs fought hard, but were unable to keep up with Tabor. Last night, the Dogs traveled to Ottawa and received their first KCAC win, 66-56. They will travel to Southwestern tomorrow.

College on Tuesday, Dec. 3. Later last week, the Bulldogs traveled to Bethany College to take on the Swedes. The outcome of that game was not as favorable, a 79-63 loss for the Bulldogs. Though Alvarez led the team in scoring with

14 points, overall offense was weak. The Lady 'Dogs shot only 29 percent.

The women hosted Tabor College last Saturday. Again, the Bulldogs couldn't answer Tabor, losing by a final score of 43-62.

Offense was again a weak-

ness as the Bulldogs averaged a turnover a minute in the first 20 minutes.

The win against Ottawa is fuel that the 'Lady Dogs can use to burn out the Moundbuilders tomorrow.

"We have the potential to be a really outstanding

team, but we still have a few things to work out," said Christa Bloss, freshman forward.

After Christmas Break, the Lady 'Dogs will play Hastings College and Newman University in the Sterling Classic.

Soccer plans underway

Elissa Thompson

Sports Editor

After reviewing 48 applicants for the head coach of the new soccer program, Dan Hoffman, athletic director, has narrowed the field to four. Prospective coaches will be on campus this week and next week.

"It's my first choice to have separate coaches for the men and women," Hoffman said.

Hoffman sees downsizing only supplying one coach to two teams.

"One coach would have to bring in 30 players. That's a lot for one person to do," Hoffman said.

Hoffman also said there is a potential for one team to feel slighted without its own coach.

On the student recruiting side, LaMonte Rothrock, dean of students, has contacted prospective players already.

Rothrock feels that McPherson looks attractive to players because of the new facilities that will be finished next year.

"We have their attention," said Rothrock. "Now they are waiting to see who we hire."

The new coach or coaches will be hired by the first of the year. They will be busy recruiting immediately.

Construction of the new soccer facilities will be underway this spring, as the football field is upgraded to accommodate the program. The college is also exploring the purchase of new uniforms and goal posts.

"I'm excited to have soccer come back," Hoffman said.

'Dogs slip in 79-76 overtime loss at Ottawa, hope to break losing streak at Southwestern

Nick Grigg

Spectator Staff

The Bulldogs fought their way through overtime, but they could not stop Ottawa, falling 79-76 in overtime.

Freshman Jamaal Norris fired in 27 points, a commanding leader for the Bulldogs. Kenny Romero and Jose Morales followed with 12 points each, and Bryan Hooks and Roy McDonald contributed 10 each.

Offense proved a Bulldog strength as the 'Dogs led near the end of the second half. Unfortunately, Ottawa drained some three-point shots that earned them a second chance in overtime.

"It was a hard-fought game," said head coach Roger Trimmell. "I was disappointed we couldn't hold them off and win."

Coming off last night's loss, the 'Dogs travel to Southwestern tomorrow to play at 7 p.m. The Moundbuilders are 7-4 overall and 2-1 in the KCAC. They were on a four-game winning streak, until they suffered a 76-68 defeat to Sterling.

"In this conference it's always difficult on the road," Trimmell said. "We have a big challenge ahead of us on Saturday."

"We've just got to run them. They are bigger and stronger than us, but we are faster, we just have to use our speed to win," said Jamaal Norris.

The 'Dogs hope to burst out of their recent slump. They fell to Bethany on Dec. 5, 75-78 and Tabor on Dec. 7, 92-69.

"The Bethany game was

Freshman Lee Gustafson snags a rebound and attempts another shot under the goal against Tabor Saturday.

indicative of how most of the conference games will be this season." Coach Trimmell said. "I think that we played a good game on the road."

Despite an optimistic 34-37 first half, the Bulldogs could not stifle Tabor on Sat. Dec. 7.

"Overall it was disappointing to not overcome the mistakes after a pretty good

first half," Trimmell said. "When they came out for the second half, Tabor had put up a couple of unanswered drives, resulting in the Bulldog's 0-2 KCAC record."

Romero led the Tabor game with 14 points and 13 rebounds, but he was stifled early, sitting down in foul trouble after only 24 minutes of play.

Gustafson soars to execute a shot against Tabor.

Other contributors were Morales with 13, Hooks with 12 and McDonald with 10. Freshman Tim Cox came off the bench to drain nine points. Though the 'Dogs were 41 percent from the field, Tabor out-shot them, making 55 percent of their attempts.

"We didn't play with heart. It was a gut check, and we didn't step up to the plate," said Bryan Hooks.

"Communication has got to play more of a part of this team's defense," Trimmell said.

Hoffert recognized as Academic All-American

Senior Wes Hoffert was recently recognized by the National Association of Intercollegiate Athletics (NAIA) as an Academic All-American for the 2002 cross-country season.

Hoffert, a chemistry major from Golden, Colo., has maintained a 3.63 cumulative GPA (on a 4.00 scale). Following his junior year at McPherson, Hoffert was named to the KCAC academic all-conference.

"We had fought hard to reach the qualification time (for NAIA academic all-american) early on in the season," said McPherson College head coach Pete Seal. "But a pulled groin set him back right when he was on the verge of achieving the necessary mark."

Still, Hoffert pulled out a time a few seconds faster than he needed to earn the award at the conference meet.

"We've worked hard on the roads and in the classroom. He really deserves this honor," Seal added.

Hoffert was McPherson's top finisher at the 2002 Tabor Invitational with a 12th place finish. He led the Bulldogs to second place, their top team finish of the season. After earning All-KCAC honors with his 13th place finish at the conference championships in 2002, Hoffert placed 18th in the 2003 conference race with a season best time of 28:26.

ATHLETE OF THE ISSUE

Head coach Roger Trimmell selected Jose Morales to be this week's athlete of the issue.

Originally from Turon, Morales attended Fairfield High School. Jose is a 6'3" senior, majoring in Business Management.

Transferring from Pratt in his junior year, Morales is the only Bulldog senior on the basketball team.

"We look to him for leadership," Trimmell said.

Playing guard for the

Morales

Bulldogs, Morales leads in three-point shooting. He is also averaging 15 points per game.

The Wright Touch

Former All-American player
passes along values as coach

Elissa Thompson
Sports Editor

Teaching class in a black warm-up suit, Mel Wright appears to be the all-American teacher and

coach. But Wright not only seems all-American; in fact, he was named to All-American teams in baseball and basketball his senior year at Oklahoma State

University.

Wright remembers his years of collegiate sports fondly. A two-sport star, Wright played baseball and basketball at OSU from 1953-1957. He says that sports have given him "a foundation to develop his life's philosophy."

"I had coaches with good morals and a good ethical code," said Wright, who played under legendary basketball Henry Iba. "They taught ethics on purpose."

Looking back at his own career, Wright remembers two specific shots from his basketball days. He recalls draining a desperation shot from near half court to beat the KU Jayhawks, led by famed basketball star Wilt Chamberlain, at the buzzer.

Wright became an instant hero. The game was broadcast over a military wire and Wright got calls all through the night. To show their enthusiasm, students had a walk out the following Monday.

"It was a really dramatic thing," Wright recalled, shaking his head. Another of Wright's memories is stealing the ball with 10 seconds left against Houston and failing to sink a lay-up.

The two memories exemplify what Wright believes are the most valuable lessons gained from sports: learning how to handle success and failure.

At the end of his senior year, Detroit recruited Wright to play pro basketball, but he chose to play centerfield for the Kansas City Athletics instead.

Wright had made somewhat of a name for himself in baseball in the first game of the College World Series in Omaha, Neb. From right field, Wright shagged an over-throw and aimed to throw to third. However, an excited first base coach ran onto the field, and Wright's launch met the coach's head. The incident is documented on a plaque in Omaha for everyone at the national baseball tourney to see.

Once signed with the Athletics, Wright went to school in the fall for his master's degree and played baseball in the spring and summer. Wright started in class C and worked his way up to double-A ball before discontinuing his baseball career.

A team sport teaches you about winning, losing and keeping priorities straight. You have to bear down when things get tough

-Mel Wright

Mel Wright is in his eighth year at McPherson College. He is currently teaching several classes and head coaching women's basketball.

he has become. He commented that the values he learned from team sports are transferable to other areas of life.

"A team sport teaches you about winning, losing and keeping priorities straight," Wright said. "You have to bear down when things get tough."

Wright jumps for a rebound against Wichita State.

After taking a break to work in financial services, Wright desired to get back into the atmosphere of a small college. Now, Wright is completing his eighth year at McPherson as the women's head basketball coach, freshman seminar advisor and a professor of health, methods of physical education and the history and philosophy of physical education.

"He's very understanding," said Erica Alvarez, one of Wright's starting players for the past three years.

Alvarez said that Wright does a good job of scouting and getting the team men-

tally prepared for games. She also said that the team respects him because they know he identifies with how it feels to be an athlete.

"He knows. He was in a D-I program, and he knows what it takes to be successful," Alvarez said.

Wright says that team sports have contributed much to who

Wright

BULLDOG SCOREBOARD

Men's Basketball (4-5)

Haskell Indian Nations	W 86-62
Baker University	L 76-81
Oklahoma Wesleyan	L 88-91
Haskell Indian Nations	W 82-44
Central Christian College	W 98-90
Mid-American Bible	L 81-94
Southwestern Christian Ministries	W 88-75
Bethany College	L 75-78
Tabor College	L 67-92

Women's Basketball (3-5)

Oklahoma Wesleyan	L 58-60
Haskell Indian Nations	W 60-59
Central Christian College	W 78-57
York College	L 55-70
University of Science and Art	L 69-87
York College	W 75-62
Bethany College	L 63-79
Tabor College	L 43-62

College takes next step in athletic facility plan

Elissa Thompson

Sports Editor

Plans for the college's new track and synthetic football field progressed this week, College officials heard presentations yesterday from five different contractors, three for the field and two for the track.

"The next step is for the contractors to put out a bid, and for the college to then select the products and contractors it wants to work with."

"We'll start work on the field by the first of May," said Don Hoffman, athletic director.

Demolition of the press box and remodeling of facilities under the stadium will begin yet this winter. Bull Mounts, in-house con-

tractor and professor of technology, will oversee those projects, in addition to the raising of visitors' bleachers on the east side of the stadium.

Footers for the Sport Center enhancements will be poured in the spring.

"We'll probably give up the gymnasium May 1," Hoffman said.

The gymnasium will be re-surfaced with a floating floor system that will have more give for the athletes.

"This floor should decrease injury and increase vertically," Hoffman said.

Another benefit of the new Sport Center addition is that all coaches will be in the same location.

"We've never had that," Hoffman said.

Bulldog Dance Off

Playing the Bulldog mascot last Saturday, Gad Jacobs dances with a Tabor fan.

Treasure Chest Pawn Shop

-We Sell-

• New & Used CDs • TVs & Stereos • Computers
Best Deal on Phone cards in Town

1100 W. Kansas McPherson, KS 67460 (620) 241-4022

BARB'S BAIL BONDS "In Jail? Need Bail? Call Steve"

Steve Sachler

(620) 242-5238 24 hr number 24 Hr Service

(620) 241-4022 office

Your First Stop to Anywhere is McPherson Travel Center, INC.

100 N. Main
Toll Free: 800-748-8176
Local: 620-241-5830
8:30 a.m. - 5 p.m. MON-FRI
9:00 a.m. - 12 noon SAT
Serving the area since 1977

e-mail or call for quotes and information
John.mactravel@wspan.com

THE
SCOTTSMAN'S
**DAYLIGHT
DONUTS**
PHONE 241-0101

806 East Kansas
McPherson, KS
67460

Hours:
3 a.m. - 12 noon
Mon-Sat

Peoples Bank and Trust

Member FDIC

Visit our website.

www.peoplesbankonline.com

620-241-2100

Now at three locations:

Main and Kansas

First and Main

North Dillon

STUDENTS ATTEND "POWER DINING"

photo by Laina McKellip

The Business Club in partnership with career services sponsored a "power dining" event at the McPherson Country Club Wednesday, Dec. 4. Over 50 students, faculty and staff attended. Pictured around the table are Scott Musgrave, sr., Wray, Colo.; Tricia Laughlin, sr., Wray, Colo.; Brian Veal, jr., Kansas City; Dave O'Dell, associate professor of accounting, and his wife Jaymie, McPherson; and Emily Tyler, sr., McPherson. The purpose of the event was to prepare students for fine dining experiences. They were served a five-course meal in which they learned the proper etiquette of business dining, including how to use chopsticks, where to put the napkins while eating, how much they should speak with the waitress and where to put their silverware when finished.

Admissions goals prove successful

Karen Leiker
Spectator Staff

While student population is lower this year than in years past, next year has a promising outlook.

The admissions office is showing a 250 percent increase in applications from prospective first-time freshmen compared to the number of applications received at the same time last year. The office is also experiencing a 290 percent increase in students accepted for admission.

What changes from years past account for the sharp increase in

McPherson College?

The entire admissions office is enthusiastic and committed to reaching their newly set goals, according to Carol Williams, director of admissions. The admissions department has created a written plan at the beginning of the year stating their goals for the year.

A second change is that the admissions office is doing more face-to-face visits.

The admissions staff has visited many high schools, talked with numerous counselors and prospective students, and attended several college

fairs.

"The staff has truly gone above and beyond the call of duty many times, and I'm sure their hard work will pay off," Williams said.

To attract more students, Mac is offering fine arts and journalism scholarships along with the current sports scholarships for the 2003-2004 academic year.

Also, Mac is trying to attract more students with the Presidential Scholarship program.

The Presidential Scholarship is not new, but the college is trying to attract more students that meet those qualifications.

The retention of students is another concern. A retention committee has been established to help keep students at Mac. This committee takes into consideration what current students want and need to continue their education.

As the end of the academic year draws closer, McPherson College admissions counselors continue their efforts to attract students to campus.

Williams believes the key is hard work, commitment and an increase in personal contact with prospective students.

Curriculum changes underway

Shandi Schoming
News Editor

McPherson College is in the process of changing curriculum to help the campus become more student-friendly.

The Educational Planning Committee has been committed to the general education proposal, while the Strategic Planning Committee has been discussing a new degree completion program.

After recently passing

"I believe it will allow our college to be more competitive in student recruitment and will provide a general education background that's relevant to today's student."

-Laura Eells

the proposal for a new general education system, departments and divisions are in the process of writing new general ed goals.

The new general education requirements will have positive effects on both returning and incoming students, according to Kim Stanley, professor of English. She says the requirements will be easier for incoming students to understand.

"I'm very excited over the possibilities it opens up," Laura Eells, dean of faculty, said. "I believe it will allow our college to be more competitive in student recruitment and will provide a general education background that's relevant to today's student."

The basis that the committee worked from was "What do we want our graduates to look like and to know when they leave?"

This was also the basis of the last re-evaluation of the program, but has been revisited.

"There was nothing necessarily wrong with our old system," Eells said.

"Periodically, we need to re-evaluate programs. It was time to re-evaluate the general education curriculum."

A change in the general education requirements will also bring change in the convocations system. Convocations will become a part of seminar classes. A sophomore and junior seminar will be added to the schedule. These seminar hours will count toward graduation requirements whereas convocations have not. The Educational Planning Committee is exploring ways to put these seminars into the curriculum.

The general education curriculum will have a positive impact on transfer students as well. It will be easier for students and their advisers to match classes from other institutions.

Eells feels that students will be pleased when they see the new program.

A main focus of the general education curriculum is career preparation and ethics. It also focuses some of its goals in the area of service.

"It will prepare students better to enter a competitive work world," Eells said. "I, for one, look forward to implementing the program."

Another curriculum change in process is the development a degree completion program.

A proposal to officially move ahead with implementing the program will be before the Educational Planning Committee at EPC's next meeting.

The Higher Learning Commission, which is the college's accrediting body, defines a degree completion program as one that is specially designed to meet the needs of working adults who have more than 60 credit hours and are returning to college after an extended absence.

The degree completion program will be presented to the full faculty for final approval Tuesday.

FINAL EXAM SCHEDULE

Final Exam Time	Monday Dec. 16	Tuesday Dec. 17	Wednesday Dec. 18	Thursday Dec. 19
8:00 a.m.	<u>10:30 Classes</u> MWF MTWF	<u>8:30 Classes</u> MWF MTWF	<u>2:00 Classes</u> MWF MTRF	<u>9:30 Classes</u> MWF MTWF
10:30 a.m.	<u>9:30 Classes</u> TR <u>4:00 Classes</u> MWR	<u>1:00 Classes</u> MWR	<u>10:30 Classes</u> TR	<u>2:00 Classes</u> TR
2:00 p.m.	<u>8:30 a.m.</u> TR	<u>11:30 Classes</u> MWF	<u>11:30 Classes</u> TR	<u>3:00 Classes</u> MWF MWR
7:00 p.m.	Monday Night Classes	Tuesday Night Classes	Wednesday Night Classes	Thursday Night Classes

Mac grad lands Mercedes-Benz internship in Germany

Luke Chennell
Editor in Chief

Nate Lander, '02, returns from Fellbach, Germany, today with some interesting stories to tell.

Lander spent six months interning at the Mercedes-Benz Classic Center.

The internship was set up as a part of a relationship that the college maintains with the Mercedes-Benz Club of America's educational foundation.

Lander expressed interest as a sophomore restoration student in going to Germany to work on older Mercedes-Benz vehicles. Brian Gunning, director of the educational foundation, and Robert Vaughn, director of restoration technology, worked with the Classic Center and secured the internship for Lander.

While in Germany, Lander worked on expensive and

historically significant automobiles, ranging from 1930s models to a modern replica of the first automobile that Karl Benz ever produced, the Benz Patent Motorwagen.

"The cars and the people that come through here are amazing," Lander said. "I've gotten to know more interesting people since I've been here than ever before."

The Motorwagen became Lander's pet project. The Classic Center has undertaken a project to replicate the historic vehicle and sell them to interested car nuts.

Automotive technology being what it was in the 1880s, however, means that each Motorwagen requires a lot of maintenance.

That's where Lander came in. As an intern, he traveled around, teaching owners how to maintain and operate their historic toys. He held seminars across the United

States, instructing owners and prospective owners on the proper care, maintenance and operation of the three-wheeled trike.

"Imagine sitting on top of your car and driving," Lander said, speaking of the operation of the vehicles. "A lot of people hang on for dear life the whole time the thing is moving." Top speed is about 20 miles per hour.

The trikes aren't cheap. At \$52,000 each, only a privileged few own the vehicles. The current production is estimated at 100 vehicles, and after that the company may opt into a contract to produce more, though the future is uncertain.

Lander hopes that the internship opportunity at the Classic Center will continue. "It's going to be a lot easier for the next person."

He says his experiences at McPherson College allowed him the skills and the con-

photo by Bryan Gunning

Nate Lander, '02, helps Mercedes-Benz buyers learn the operation and maintenance of a replica of the 1886 Benz Patent Motorwagen.

nections to start him on his career. "If it wasn't for Mac, the chain of events wouldn't have started," he said.

As a part of the internships at McPherson College, Lander's is just one, says Vaughn. "We see internships as a major part of our program here... Nate is a very focused student. He did great."

Internships in the restoration program currently exist in several locations, including the shop that restores Jay Leno's cars. Others are in the works at locations such as the Petersen Museum in Los Angeles, Calif., and at the Henry Ford Museum and Greenfield Village. Another is in the works at Varn Haegen

Metalworks an aluminum coachbuilder that has been commissioned to recreate twenty Shelby Cobras.

The internship in Fellbach is anticipated to continue. Nash Norris, soph., St. John, is busily taking German classes in preparation for a trip overseas. Nothing is final yet, though Norris says things look promising.