
Rose-Hulman Institute of Technology Rose-Hulman Institute of Technology

Rose-Hulman Scholar Rose-Hulman Scholar

The Rose Thorn Archive Student Newspaper

Fall 10-28-1994

Volume 30 - Issue 7 - Friday, October 28, 1994 Volume 30 - Issue 7 - Friday, October 28, 1994

Rose Thorn Staff
Rose-Hulman Institute of Technology, library@rose-hulman.edu

Follow this and additional works at: https://scholar.rose-hulman.edu/rosethorn

Recommended Citation Recommended Citation
Rose Thorn Staff, "Volume 30 - Issue 7 - Friday, October 28, 1994" (1994). The Rose Thorn Archive. 894.
https://scholar.rose-hulman.edu/rosethorn/894

THE MATERIAL POSTED ON THIS ROSE-HULMAN REPOSITORY IS TO BE USED FOR PRIVATE STUDY,
SCHOLARSHIP, OR RESEARCH AND MAY NOT BE USED FOR ANY OTHER PURPOSE. SOME CONTENT IN THE
MATERIAL POSTED ON THIS REPOSITORY MAY BE PROTECTED BY COPYRIGHT. ANYONE HAVING ACCESS TO
THE MATERIAL SHOULD NOT REPRODUCE OR DISTRIBUTE BY ANY MEANS COPIES OF ANY OF THE MATERIAL
OR USE THE MATERIAL FOR DIRECT OR INDIRECT COMMERCIAL ADVANTAGE WITHOUT DETERMINING THAT
SUCH ACT OR ACTS WILL NOT INFRINGE THE COPYRIGHT RIGHTS OF ANY PERSON OR ENTITY. ANY
REPRODUCTION OR DISTRIBUTION OF ANY MATERIAL POSTED ON THIS REPOSITORY IS AT THE SOLE RISK OF
THE PARTY THAT DOES SO.

This Book is brought to you for free and open access by the Student Newspaper at Rose-Hulman Scholar. It has
been accepted for inclusion in The Rose Thorn Archive by an authorized administrator of Rose-Hulman Scholar. For
more information, please contact ligget@rose-hulman.edu.

https://scholar.rose-hulman.edu/
https://scholar.rose-hulman.edu/rosethorn
https://scholar.rose-hulman.edu/studentnewspaper
https://scholar.rose-hulman.edu/rosethorn?utm_source=scholar.rose-hulman.edu%2Frosethorn%2F894&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholar.rose-hulman.edu/rosethorn/894?utm_source=scholar.rose-hulman.edu%2Frosethorn%2F894&utm_medium=PDF&utm_campaign=PDFCoverPages
mailto:ligget@rose-hulman.edu

Vol. 30, No. 7 Rose-Hulman Institute of Technology Friday, Oct. 28, 1994

Half-million dollar gift not "student version" software
by Kevin Gaither

Thorn Reporter

Rose-Hulman is about to acquire the Sa-
ber Simulator, a computer program used in
industry by engineers to simulate a variety
of systems. For example the automotive
industry uses the simulator to simulate new
engine designs. The first areas that will use
it will most probably be the ME and CE de-
partments, possibly as early as next year.
On Wednesday, November 2, from about

11 to 3, Bob Billings, an applications engi-
neer from Analogy, Inc., the company that

developed the Saber Simulator, will be on cam-
pus to demonstrate the program on the Spark
20 stations in the computer science laboratory.
When Rose :eceives the program, it will be in-
stalled in 15 of the Spark 20 computers.
The Saber Simulator, worth over half a mil-

lion dollars, is being donated to the school by
Analogy as a way to acquaint academics with
industry. Both the University of Washington
and the University of Wisconsin-Madison al-
ready have the system and are in the process of
simulating PIN Diodes, Power mosfets, SCR's,
Gate Turn Off Devices, and other electronic
models. This is in addition to work in power

systems, solid states, microelectronics, and
new sensors.
Professor Farbrother, Head of the Electrical

Engineering and Computer Engineering De-
partment, stressed that this is not a student
version. Rather, this is the same system used
widely in industry. He also explained that the
Saber Simulator is a professional quality tool
which is capable of simulating electrical, me-
chanical, hydraulic, and electromechanic sys-
tems.
This system is supplied with a large number

of component models in a model library. One
of the reasons the automotive industry is do-

nating the program to universities is to encour-
age the development of new models. There will
be a maintenance charge for system support and
upgrades, but this charge can be off set by cre-
ating new models to add to the Saber Simulator
library. Farbrother explained that in no way
will there be a tuition increase or charge for stu-
dents because of the simulator. Instead, it will
come out of department funds.
One of the biggest benefits of the simulator is

that it enables engineers to effectively test a new
design without building it. Another benefit to

Attrition numbers
up, percentages
remain constant

by David Hik

Thorn Reporter

While the focus lately has been
on admissions and the advent of the
first class of women at Rose-Hul-
man, concern has also been grow-
ing about the high number of
students leaving Rose.
"Last year was not a good year,"

admitted Pete Gustafson, Rose-
Hulman's Assistant Dean of Stu-
dents, when asked about the dismal
attrition record for 1993-94. Over-
all, 143 students left Rose, the sec-
ond highest total ever. This number
includes 52 drops, considered to be
the highest total of students ever
asked to leave.

Attrition has moderately risen
over the past 20 years, however, the
large increase last year is a singular
event. The "bad year" of 1993-94

See "ATTRITION" page 3

100

50

112

100

09 1 I I

STUDENT ATTRITION
1975-1994

121 123 125
115 118

105101 liii
132

152

118
109

100

143

75-76 77-78 '79-80 81-82 83-84 185-41 87-88 189-90 91-92-rma 93-94
76-77 78-79 80-81 812-83 84-85 86-87 88-89 90-91 92-93

ACADEMIC YEAR

1.1 DECEASED WITHDREW III DROPPED SUSPENDED TOTAL

Although the number of students leaving Rose has increased, as can be seen here, the total enrollment
has also increased, keeping the percent attrition approximately the same. The above bar graph repre-
sents all attrition cases from 1972-73 to 1994-96.

What's Inside.

Calendar,.,..,. .

Teacher

Opinions;

2

3

Jim Hoagland . .4

Features 5

Classifieds 8

Outland. 8

Top Ten 8

Sports:

Football 6

Intramurals . 6

Correction:
Last week's issue incorrectly
stated the times for the K.N.B.
lecture presentation as 8 a.m.
to 10 p.m. This presentation
takes place this evening,
between the hours of 8 p.m. to
10 p.m.

See "Simulator" page 3

Sophomore trend
of low midterms
continues

by Timothy Boyd

Thorn Reporter

Fall quarter midterm grades of
102 sophomores were below a 2.0
GPA. Of those, 19 of them had
less than a 1.0. Dean Jess Lucas,
Vice President of Student Affairs
and the Dean of Students, feels
that the administration or students
"can't overreact." He notes that
many instructors give lower
grades at midterm in order to give
students incentive to improve.
Lucas doesn't downplay the

seriousness of the issue though.
"Everybody, [including

President Hulbert], is very
concerned." Since the 1991-1992
school year, the number of
sophomores with less than a 1.0
has steadily increased from 12 to
19. In the 1991-1992 year, 42%

See "Sophomores" page 3

ABET visit, approval vital for Rose-Hulman programs
by Cliff Grigg

Professor of Electrical and

Computer Engineering

On Monday and Tuesday, Rose-
Hulman will receive some very
special guests from the Accredita-
tion Board for Engineering and
Technology (ABET). The purpose
of their visit is to inspect our aca-

demic programs, facilities and
plans for the future, as part of the
re-accreditation process for the five
engineering programs (CE, CH,
CO, EE and ME). ABET is the
only organization who accredits
engineering programs in the US,
and accreditation is vital for any
good engineering program.

Accreditation is simply essential.

Basic beliefs, honor on trial
in "A Few Good Men"

Rose-Hulman Institute of Tech-
nology's Drama Club will present
the dramatic courtroom production,
"A Few Good Men," on Friday and
Saturday and Nov. 4-5 in Moench
Hall Auditorium. Performances
are scheduled at 8 p.m. each night.
"A Few Good Men," written by

Aaron Sorkin, centers on the court-
martial of two Marines in the death
of a fellow soldier at the military
base at Guantanamo Bay. The two
soldiers are willing to go to jail, if
necessary, to defend the military's
strict honor code.

This puts the Marines' Badge Of
Honor on trial as a young Navy
lawyer, and his assistant, try to
defend the actions of the two men

and the basic beliefs of the U.S.
military system.

Ryan Mrozinski, a freshman
from LaPorte, plays the young
attorney Dan Kaffee, a role made
famous by Tom Cruise in last
year's movie version of the produc-
tion. Greg Stump of Terre Haute
plays the crusty military drill ser-
geant Nathan Jessup, while Kate
Seibert, a sophomore at Indiana
State University, plays Kaffee's
legal partner Jo Galloway, per-
formed by Demi Moore in the film.

Tickets are $5 for adults and $3
for persons 16 years old and
younger. For ticket information,
persons can call 877-8275.

It brings recruiters to campus, it
opens the door to graduate school,
and it permits our engineering
graduates to become registered
engineers. Without accreditation a
school cannot hold its head up in
the engineering community.

I think we have exceptional pro-
grams at Rose-Hulman, and I'm
convinced all of the engineering

programs will be accredited again.
But if you see some visitors being
shown around, or if they stop by
one of your classes, or if they stop
you in the hallway and ask a few
questions, it will do no harm to be
especially nice to them. After all it
can't be easy for them, having to
try to find things wrong at a place
this good.

4A4y

SEEKING INFORMATION: Young attorney Ryan Mrozinske (left),
a freshman from LaPorte, questions marine Shawn Eads (right), a
sophomore from Indianapolis, on circumstances surrounding the
death of a fellow soldier during a scene from Rose-Hulman Drama
Club's production of "A Few Good men." Performances are sched-
uled Friday and Saturday at 8 p.m.

Page 2 The Rose Thorn • Campus Events • October 28, 1994

ENTERTAINMENT I LEISURE fi

Tonight, Oct. 28 - SAB presents KNB EFX, GM Room, 8
p.m.

Tonight, Oct. 28 - Drama Club Play, "A Few Good Men,
"

Moench Hall Auditorium, 8 p.m.

Saturday, Oct. 29 - Gun Club shooting day

Saturday. Oct. 29 - Drama Club Play, "A Few Good Men,"

Moench Hall Auditorium, 8 p.m.

Friday, Nov. 4 - "Toad the Wet Sprocket," 8:00 p.m., Hulman

Center
Friday, Nov. 4 & Saturday, Nov. 5 - Drama Club Play, "A Few

Good Men," Moench Hall Auditorium, 8 p.m.

Nov. 6 - RHA Movie, "The Program," GM Room, 8 p.m.

Nov. 11 - Sab presents Comedian Danny Storts, Main Dining

Room, 8 p.m.

Dec. 10 - Fine Arts Series, "Heritage Brass Quintet," 7:30 p.m.

Dec. 16 - Start of Christmas vacation

Today, Oct. 28 - Computer demonstration, Pat Carl son's

R-WISE Project, Computer Center, 9 a.m.-5 p.m.

Wednesday, Nov. 2 - Saber simulator demonstration, Electrical

Engineering Dept., All Day

Nov. 9 - Wellness Seminar, "Stress," Dr. Steve Marlow, Union

Hospital, Faculty/Staff Lounge, Moench Hall, 10 a.m., Union

Building, 2:30 p.m.

Tuesday, Nov. 1 - Institute Meeting, E-104, 4:20 p.m.

Wednesday, Nov. 2 - President's Administrative Council, PA

Room, 8 a.m.
Nov. 9 - President's Administrative Council, PA Room, Hulman

Union, 8 a.m.

SPORTS

Saturday, Oct. 29 - Cross Country, ICAC Championships, Terre

Haute, 11 a.m.
Saturday, Oct. 29 - Soccer, at Manchester College, North

Manchester, 11:30 a.m. (ICAC Match)

Saturday, Oct. 29 - Football, vs. Hanover College, RCA Dome,

Indianapolis, 8:15 p.m. (ICAC; Game Broadcast On WJSH-

AM 1300, starting at 8 p.m.)

Wednesday, Nov. 2 - Intramural Cross Country Meet, Phil

Brown Field, 5 p.m.
Saturday, Nov 5 - Football, Wabash College, Phil Brown Field,

1:30 p.m. (ICAC)
Nov. 9 - Swimming, Wabash College, Terre Haute North, 7 p.m.
Nov. 9 - Basketball Exhibition, Cook Inc., Shook Fieldhouse,

7:30 p.m.
Nov. 12- Football, Univ. of Chicago, Phil Brown Field,

1:30 p.m.
Nov. 12 - Cross Country, at NCAA Div. III Regional, Anderson,

11 a.m.
Nov. 12 - Swimming, Asbury College, Terre Haute North Pool,
2 p.m.

SUBMISSIONS
TO CAMPUS EVENTS

Events an be published in Campus Events by any organi-
zation or individual. Simple announcements of times and
locations may be submitted to Campus Calendar, in care of
Dale Long, associate director of communications, at Box 14
or extension 8418. More detailed articles containing plans,
agendas, and specific information should be submitted to the
Rose Bush, via Karen Pershing in the mailroom.

All submissions must be made by Tuesday, at noon, in
order to be published in Campus Events in the Rose Thorn on
Friday.

The Rose Bush
Campus News and Information

ASME MEETING
ASME will hold its next general

meeting on Wednesday, November 2, at 6

pm in the GM room. Mr. Bill Lindstaedt,

director of Career Services, will be speaking

on co-op and internship opportunities for

ME students. We will also be voting on a

new secretary and on T-shirt designs. All

ME students are invited to attend.

For more information, contact Dave

Bedel, Box 1352.

MAILROOM FAX MESSAGES

It has become necessary to begin

charging for INCOMING faxes that are

more than 20 pages in length. You will

receive a note in your box informing you

that a fax has been received and the amount

you owe. There will now be a 5 cent charge

for each page above 20. You will need to

see Karen Pershing in Room DL111 to pick

up your fax.

The Rose Bureaucrat
Jeremy A. Nolan - Junior Class President

The latest meeting of the SGA Senate was

called to order by Vice-President Ashvin Lad at

5:15 p.m. Tuesday, October 25 in the GM room.

The roll call was as follows: 53 Senators present,

seven substitutes, and seven absences. Items that

were on the agenda included introduction of the

keynote speaker, Dr. Don Richards; reports of the

officers and committees; approval of a new

Senate Parliamentarian; and discussion of two

funding requests submitted by the Modulus and

the Gun Club.

Vice-President Lad introduced the keynote

speaker for the evening, Dr. Don Richards. Dr.

Richards gave a presentation on the Foundation

Coalition Sophomore Curriculum. Most of the

students who have heard of this program refer to

it as Sophomore Integrated Curriculum (IC). The

program calls for an entirely restructured

sophomore curriculum in which all majors take

the same classes. The program is not one 16-

credit hour course, but a series of smaller courses

that essentially build on one another. These

classes will be conducted by members of all the

engineering departments.

Dr. Richards stated that the Sophomore

Curriculum Development Team (FCSCDT) will

begin meeting with faculty members Monday,

October 31, 1994, to discuss the program and its

possible implementation here at Rose. Unlike the

introduction of the present Integrated Curriculum,

this program was presented to the students first.

There were several thoughtful questions asked at

the meeting, some of which had no answers at

this point. Dr. Richard thanked the Senate for its

input and said that he and the FCSCDT would

keep the students updated on the progress of this

program.

President Rob Wallace also reported on his

meetings with Placement Director, Bill

Lindstaedt, about summer internships and co-ups.

In addition, Wallace reported on the progress The

Spanish Implementation Committee, and

announced that Keith Shoup had been selected as

the Student Leader of the Month.

Senator Jeff Turk reported on the progress of

the Engineering Internship Committee. Senator

Turk stated that he encourages freshmen and

sophomores to prepare resumes and data sheets

and to take them to either Bill Lindstaedt or

Susan Smith.

Under new business, Kevin Kayser was

unanimously voted in as the new Senate

Parliamentarian. Also, the Modulus and the Gun

Club made funding requests. The Modulus

presented a request for $3711.00 for the purchase

of a new computer. A representative from the

Modulus stated that their existing system was

rapidly becoming outdated and would soon not be

able to run the software needed to complete the

yearbook. The request was approved for

$3711.00. Next, the Gun Club requested

$2816.00 for the purchase of new guns and other

equipment. The Finance Committee headed by

Treasurer Jeff Wrana made a proposed approval

of $2001.00, but even the lower proposal brought

several concerns by the Senate. After a long

series of debate the entire proposal was defeated

28 to 18 with two abstentions. Senator Amy Ott

immediately moved to reconsider the Gun Club's

proposal, but it was quickly defeated.

The meeting adjourned at 6:40 p.m.

immediately following the passing of the gavel.

ADDITIONALLY... O
Today, Oct. 28 - Admissions' Open House, All Day

Today, Oct. 28 - Yearbook photos, Modulus Office, Moench Hall, All Day

Today, Oct. 28 - Second Formal Invitations Awarded

Sunday, Oct. 30 - Second Formals

Monday, Oct. 31 - ABET Visitation

Tuesday, Nov. 1 - ABET Visitation

Tuesday, Nov. 1 - Bid Tuesday

Nov. 7 - Flu shots for Faculty & Staff, E-204, Faculty/Staff Lounge, Moench Hall,

11 a.m. to 2 p.m. (by appointment)

Nov. 8 - Flu shots for Faculty & Staff, E-204, Faculty/Staff Lounge, Moench Hall,

8 to 11 a.m. (by appointment)

Nov. 8- Night Exam, CH-201, 0-231 And 0-233, 7-9 p.m.

Nov. 12 - 28th Annual Rose-Hulman High School Mathematics Contest

Nov. 13 - Last Supper Before Finals, 4-6 p.m.

Nov. 14- Fall Quarter Final Exams Begin, 8 a.m.

Nov. 17 - Fall Quarter Ends, 5 p.m.

Nov. 28 - Start Of Winter Quarter, 8 a.m.

Dad's Day Activities:
Saturday, November 5

* Lunch, Main Dining Room, Hulman Union, 11 a.m. To 1 p.m.

* Football, Wabash College, Phil Brown Field, 1:30 p.m. (ICAC)

* Cookout, E.E. Black Center. after football game
* Drama Club Play, "A Few Good Men." Moench Hall Auditorium. 8 p.m.

The Rose Thorn • News• October 28, 1994 Page 3

Engineering education evolves with technology
by Andrew Nuxoll

Thorn Reporter

After four years at Rose-
Hulman, we will leave with a
head full of knowledge and
experience but perhaps only a
small idea of how the education
we have received has evolved.
What do we have that
yesterday's engineer did not and
how are we being prepared to
survive in tomorrow's world?
Rose-Hulman's Vice President

for Academic Affairs, James
Eifert, has been involved in
engineering education since he
was a student in the 1960's. This
experience has given him a
unique perspective on how
engineering education has
progressed and where it is
headed.
The Dean describes the change

in general as an increase in
sophistication. During World
War II, engineers used a "brute
force" method for solving
problems. In the decade
following the war, there was a
huge technical gap between the
United States and the rest of the
world. We were rudely
awakened in 1957 when the
Soviet Union launched Sputnik
into orbit. The U.S. realized we

were beginning be "out-science"
by the rest of the world.
This realization was the

beginning of decades of change
in the engineering environment.
Eifert has compiled the evolution
of this change into a chart [see
below] which illustrates the
"streams" of change in
engineering education. By
selecting all the boxes in a
roughly horizontal row across the
chart, you can create different
"snapshots" of the engineering
education of the past. The top
row of boxes represents about
1960 while the bottom row is
about 1995. Eifert stresses that
the time element is not meant to
be exact, but to give an idea of
the order of change.
Much of the evidence for

Eifert's outlook on the future can
be found in the new classrooms
and other developments at Rose-
Hulman. Instead of the limited
number of workstation
classrooms, students will carry
the laptop computers that
freshmen are required to bring
next school year. Because
computers will always be
available (instead of in just a few
classrooms) professors can begia
to use the computer as a
consistent tool in their instruction.

Technology

CompartatIonn

Ha [Mare

te

Software

Sams/Meals

CA(I/CAM

aseacnianal

Notebook

compeer.

4,

System

Software

Personal

Softwere

I keregraPhY

L;IRIZTV

Classroom

Configuration

Teacher In

Front,

Students

In Rows

TeacMr end

Students In

Rows

The classroom's transition to
"flexible learning spaces" is
evident in the new classrooms at
Rose- Hulman, including the new
Imaging Lab (B100), Dynamics
Lab (0203), and the
Theorodrome (0220). The
classrooms feature a central
group-oriented learning area with
computer equipment easily
available in the room's periphery.
As previously mentioned, it

was necessary for engineering
education in the U.S. to change to
avoid being "out-scienced" by the
rest of the world. Today, the
modern engineering student
needs to be skilled at solving
problems on a conceptual level
and working with groups of
people with different
backgrounds and ideas. The
student needs to be skilled and
knowledgeable about all aspects
of engineering and science, not
just a specialty.
Recently, Eifert's chart

appeared in the journal of the
Society of Hispanic Professional
Engineers and PRISM (an
engineering education journal.)
With his firm hand on the
steering wheel, Rose- Hulman is
providing students the tools and
the ideas to meet the challenge of
the future.

Roles

4:0

E=111

V

I
TV/Computer
Molest*. Tuctwe end

Screen In

Front

SIM., and
Camputees

In rows

CO RON/
masa.
V.Oeo Dim

Hypermedia

Colleagues Sense
time/same pieta

Network

PCKIS
Learning

CaNagont : My

alies

 I Student Outcomes

students •DoT. CW1.1 Stupeni Beco,,Z,)

Caretaker of
the statue Que

Resource

Procurer

1.4,71.1
agent of

Change

Feclallor of
Coakwous
swprowentent

omorlx• FactslLmon

'right enswers•

CemparaContrast

the supporting mlnence,

Learn INCnv to learn

aillepaa, Loam to

think for tell

learn to me Inteeect

to Oen born one

contest to mother

Repositories of

Information

Principles

r-3'1Kncowc".'N'drge.

Integr tors of

Knowledge

Critic, Tankers

Inmost., s
Problem Savers
Team Members

Lemlers

The above flow chart, developed by James R. Eifert, Vice President for Academic Affairs, shows the
evolvement of engineering education between approximately 1960 and 1995.

OUTSTANDING TEACHER AWARD

Over the past nine years, Rose-Hulman has honored outstanding tendons., the Honors and
Banquet Thu is an effort to honor teachers who are unusually skilled and who have been major
influences on their students. Awards have been given in mathematics, physiu, chemistry,
computer uience. English, and instrumental music

We recogniu that we are dependent on teachers who, through their teaching skill, caring, and
example, inspire our student, Everyone at Rose-Hulman hot been influenced by an outstanding
teacher This n an opportunity to recognize these individuals and say 'well done' to there

Won't you please nornirute a teacher this year' Just Bile the form below and utach a letter of
recommendation of your own

The award consists of an elegant certificate, created for us by Salty Seamon and a cash award.
We plan to honor several teachers this year at our banquet on April 29.

Please submit your nomination, no later than January IS. 1995 to Dr. David Erwin at Box M.

1994 Rose-Hulman Outstanding Teacher Award Nomination Form
Nonunee's
name/address

School
nameeddressiphoneaubjects

Naines/addresses oft adults who qualify to submit ruomrnendationa

2

PLEASE ATTACH YOUR OWN BRIEF LETTER OF RECOMMENDATION TO THIS
FORM
Your name/class/campus address

SOPHOMORES
CONTINUED FROM PAGE 1
of those sophomores with less
than a 1.0 withdrew from Rose. In
the 1993-1994 year, 81% of the
sophomores with less than a 1.0
withdrew. Lucas is concerned
because Rose is "potentially
loosing engineering and science
talent the country desperately
needs."
There does not seem to be any

specific reason for the low grades.
"Dynamics tends to get its share of
low grades," Lucas commented,
but there is not one specific class
or major that is the cause of the
low grades. The problem stems
from not only Dynamics, but also
math courses, physics courses, and
statics.
To solve the increasing problem,

the administration is attempting to
address the difficulty in transition
from the freshman to the
sophomore year. As Dean Lucas
stated, the administration is
planning to "research everything
we can think of to gear up" for
changes that occur in the
sophomore year.

SIMULATOR
CONTINUED FROM PAGE I

that it enables engineers to effec-
tively test a new design without
building it. Another benefit to the
students who may use the new tool
is that it will expand their knowl-
edge and possibly prepare them for
either industry or graduate thesis
work.
Farbrother also noted that the

simulator could "provide legitimate
work after graduation." The Saber
Simulator will let faculty and stu-
dents use modeling as a key in the
curriculum. For the remainder of

the year, the faculty will have a
chance to learn the program by tak-
ing short courses in the Saber Sim-
ulator.
Rose became aware of the Saber

simulator when Farbrother attended
a seminar in Levonia, Michigan, en-
titled "Bring Universities and In-
dustry Together." On October 22,
Anthony Cooprider, an electronic
simulation specialist at Ford Motor
Company, came to Rose and dis-
cussed the role of simulation in in-
dustry as a part of the IEEE lecture
series. Cooprider is a graduate of
the 1986 class with a degree in elec-
trical engineering.

ATTRITION

CONTINUED FROM PAGE I

followed the second best year ever
as far as low attrition level, leading
Gustafson to believe that the num-
bers will come down this year. The
expected number is in the neigh-
borhood of 120 students.
Gustafson also believes that the

moderate increase is a result of
increasing class sizes and increas-
ing academic standards. The num-
bers for attrition show an increase
in the students leaving, yet percent-
ages of students remaining are sim-
ilar to years past. Larger classes
mean that more students, on aver-
age, won't make it, yet about the
same percentage of students sur-
vive. However, it is true that over
this time period, Rose has
increased academic standards with
respect to the infusion of comput-
ers into the classroom. Students
from opening day are confronted

with learning programs like Mathe-
matica while they also learn mate-
rial covered in class. Another key
factor is the need to cover more
information than in years past as
technology changes. These ingredi-
ents cannot be ignored as viable
reasons for higher attrition.

It is often very difficult for Rose
to distinguish exactly why students
choose to leave, whether financial,
grade related, or perhaps an interest
in something besides science and
engineering. There is a reason
given to each student, yet
Gustafson admits that this is not
always a true reflection. Several
students choose to leave over the
summer months, never giving Rose
communication as to their reasons,
or they give a reason that may not
reveal their true motives. In these
cases it is never really known why
exactly they left, making it difficult
to completely explain attrition lev-
els.

Stressed?
RHIT now provides confidential counseling

on campus, in BSB.

Counselors: Erin Williams
Scott Duncan

4-8

Hours:

9a-lp
'Fh

12-3p 9-12p 9-lp
1-4p

Look for the up and com-
ing health column in the

Catholic Mass
Saturday Evenings
7:00 pm in the student union.
(See the board for exact location.)

Also please note:

Fr. Martin Day, Catholic campus minister for
Rose- Hulman and Indiana State University, is on
campus on Wednesdays from 1:00 to 2:30
pm. Stop in at the music room of the student
union and say hi!

Page 4 The Rose Thorn • 0

• •
pintons • October 28, 1994

Carter's foreign policy lacking in discretion, common sense
by Jim Hoagland

Washington Post

Syndicated Columnist

WASHINGTON—The most

startling fact to come out of

Jimmy Carter's Haitian

Interruptus had nothing to do

with Haiti. It had to do with

Carter's lobbying of foreign

governments to stop a sitting

president from waging a war he

believed to be in America's

vital interest.

Little--too little--has been

made of this disclosure from

Carter in an interview with The

New York Times. The Times

relayed this historically

unprecedented information to its

readers on Sept. 21 in paragraph

34 of a 45-paragraph story.

Other newspapers and the

broadcast media briefly

mentioned Carter's account to

the Times of his secret appeal to

members of the United Nations

Security Council in 1990 to

deny President Bush their

support for Operation Desert

Storm. But it then swiftly

disappeared in follow-up

coverage.
It should not disappear.

Whatever you think of the

results of his interventions on

Haiti and North Korea--on

balance I find them positive--

what Carter did to undermine

the legitimacy of an American-

led attack on Iraqi forces

occupying Kuwait was wrong.

There Carter crossed a line that

even Forrest Gump might have

seen.

In Haiti a desperate

President Clinton authorized

Carter to negotiate on his

behalf. If Carter gave away too

much, Clinton let him do it. The

SECURE THE CAPITAL, CLEAN OUT VIE ARMY, RETRAIN TNE
SECURITY FORCES, OUST THE GENERALS, INSTALL

NEW PRESIDENT AND G1MMTEE ME
ELECTIONS. JUST DWI GET WED!

Georgian's asinine admission to

Raoul Cedras that he was

ashamed of Clinton's policies

toward Haiti ultimately harmed

only Carter. If that bit of sharing

by Carter helped avoid a

perilous and misguided

invasion, so be it.

Carter's citizen diplomacy

With a political gun to his

head Clinton lukewarmly

embraced Carter's mis-

sion to Pyongyang.

in North Korea was less

felicitous. Carter, who had been

invited to Pyongyang by Kim II

Sung, made clear to the State

Department that he would go

whether Clinton blessed his

effort or not. With a political

gun to his head, Clinton

lukewarmly embraced Carter's

The Rose Thorn
5500 Wabash Avenue, Box 170

Terre Haute, Indiana 47803-3999

Phone: (812) 877-8255

Editor-in-Chief
Features Editor

News Editor
Sports Editor

Campus Editor
Photo Editor
Copy Editor

Advertising Manager
Business Manager

Advisor

News Reporters

Sports Reporters
Columnists

Layout
Letterman Wanna-bes

Chad Zigler
Paul Sigler
Keith Shoup
Chip Bradway
Scott Allen
James Mann
Frank Pfeiffer
Edward Hatfield
Doug Ihrig
David Piker

David Hile, Jeff Nord, Timothy Boyd,
Andrew Nuxoll, Brad Town,Thomas Hill
Greg Rossi, Joel Gillespie, Mike Miller
Frank Pfeiffer, Greg Hawkins
Troye Welch, Adriano Silva, Tony Miller
Ryan VandeWater, Rob Rock, Jason
Schaefer, Austin Ashby and
Stace Stoltzfus

The Rose Thorn is published on Fridays at
Rose-Hulman Institute of Technology.

The Rose Thorn welcomes letters and comments from its readers. We
request that all letters to the editor be less than 300 words long. The editors
reserve the right to edit letters for grammar, clarity and length (if over 300
words). All letters to the editor must contain the writer's signature, class year
and phone number. All submissions will be confirmed before publication.
Letters may be sent by electronic mail to Thorn@Rose-Hubnan.Edu, but still
must contain the writer's phone number for confirmation. For prompt
publication, letters should be typewritten or printed by computer. All letters
for an issue of the Thorn must be received before noon on the Tliesday prior to
publication.

We would like to remind our readers that the views expressed in the
Thorn do not necessarily represent the opinions of anyone other than the
original author.

mission to Pyongyang, where

the ex-president misstated the

terms of the deal the

administration could tolerate.

But Carter helped push

Washington and Pyongyang

into a more productive dialogue.

The administration now has an

opportunity to discover if Kim's

successors are interested in

emerging from the paranoia and

economic disaster of a half-

century. That opportunity exists

thanks to the persistence

(Southern-speak for chutzpah)

of the man from Plains, Ga.

All of this is to say that I

cut Carter more slack as

president and as ex-president

than many do. His intelligence

and decency made him an

honorable misfit in Washington

politics. His moralizing and

stuffiness made him an easy

target for the Republicans, neo-

conservative Democrats and the

media. One of the best things

2

that can be said of Carter as

president was that he made

impressive enemies. In the

retirement America's voters

awarded him, Carter seems to

have become overly impressed

with his own intelligence and

decency. His self-esteem leads

him into amazing

In the retirement Amer-
ica's voters awarded him,
Carter seems to have
become overly impressed
with his own intelligence
and decency.

demonstrations of confidence in

his own judgment (Southern-

speak for arrogance). It leads

him into publicly criticizing the

policies and judgment not only

of his Republican successors but

even the current Democratic

foreign policy team drawn in

large part from his own

presidency.

Criticism is fine. But in the

case of Desert Storm, Carter did

not simply write op-ed page

pieces or give speeches to sway

public opinion and get the

American electorate to demand

changes in policy. He actively

promoted an alternative policy.

"I decided when President

Bush went for the U.N.

resolution to permit armed

action, to try to block it, which

was not appropriate perhaps.

But I wrote every member of

the U.N. Security Council

except Mrs. Thatcher--I thought

it was a waste of a stamp--and

asked them not to vote for the

resolution and I sent President

Bush a copy, so I wouldn't go

behind the president's back,"

Carter told the Times.

Brent Scowcroft, Bush's

national security adviser and a

man with a good memory, tells

me that he has no recollection of

Carter having communicated

with the White House. Other ex-

officials say that Bush and

Scowcroft became aware of the

Carter initiative through

diplomatic channels, not from

Carter.

But that is not the point.

The point is that ex-presidents

of the United States are not

private citizens. Congress has

recognized this by appropriating

taxpayers' money to provide for

their protection, comfort and

staff.

Discretion and common

sense--in the form of

recognizing that the United

States has only one president at

a time--would seem to be a

minimal payback.

(c) 1994, Washington Post

Writers Group

kogerators are now avail

for Student Rental/ abie

Anyone interested should
contact Scott R. Condon in the
Student Government office

at extension 8446 or Box 172
before we run out again!

The Rose Thorn • 0ptntons • October 28, 1994
0 •

Campus debate on marijuana dominated by semantics

by Greg Hawkins

Thorn Columnist

It's the heavyweight championship bout of the
, year. Challenging the title we have 'Ravishing'
Rose-Hulman students opinions concerning Dr.
Jess Lucas' method of punishing the menacing mar-
ijuana smokers. Defending the title we have 'Jazzy'
Jess Lucas defending his decision on the issue.
Round One went, by a very small margin, to 'Big
Trouble' Troy Weigand, who protested the fact that
he was fined for driving too fast rather than just
given what he considers to be a verbal reprimand
given to the freshman marijuana smokers . Jazzy
came back with an illustrious Round Two where he
acknowledged Troy for voicing his opinions, then
he gave him two uppercuts and a body blow for
lack of reasoning in his 'diatribe' and the fact that he
was endangering others with his 'Evel
Kneivel-istic' driving. While 'Jazzy' Jess was not
looking, another student, Bruce 'Buster' Decker,
almost knocked him out with some of his slick,
quick moves. With his back on the ropes, Dean
Lucas fought back hard, knocking 'Buster' to the
floor due to few fundamental flaws in the base of
his argument. After taking such hits, will the stu-
dents retaliate or are they afraid of Jazzy's devastat-
ing verbal blows?

Here's the monkey wrench: I am neither sup-
porting nor rivaling Dr. Lucas' decision. After hav-
ing a very informative conversation with Dr. Lucas,
I realized that he is totally promoting productive
attitudes in the students. His rationalization on the
issue of his punishment given to the marijuana
smokers was similar to mine. He felt that, "expel-
ling the students would destroy their lives." I feel if
they are first-time offenders, as they say they are,
ruining their futures as productive men over an
issue like marijuana, the legalization of which is
now being debated by Congress, would be sense-
less. He felt that putting them out would only be in
essence making them "another person's problem."

Yet why should we have to deal with them? As
Dean Lucas explained, "[Rose-Hulmaril is about
the business of education." Properly educating
someone does not include denying them an educa-
tion, which is exactly what expelling the students

Every year, funds raised from
Christmas Seal donations help

millions of childn with hmg dis-
ease and other breathing problems.
So please cal11-800-LUNG-USA
to learn more. Because only with
your help will we all be able to

breathe a little easier.

AMERICAN
LUNG
ASSOCIATION.

When n cant tneath4 nothirw else matte?

would do.

Since this is the case, the students were right-
fully given a second chance. A very restricted
chance. Many people do not realize that the stu-
dents are on STRICT disciplinary probation,
which means that they cannot violate any school
rules for the entire period of punishment. Accord-
ing to Dean Lucas, the terms of their probation
limits them in many ways. The students cannot
represent Rose-Hulman in any organization on or
off campus, including: becoming members of a
fraternity,holding office in student organizations,
and participating in Rose's off-campus activities.
Along with those restrictions, they are required to
complete 30-40 hours of community service. This
punishment is so harsh that the only way to deter-
mine if they are Rose-Hulman students or not is
by the T-shirts that they wear.

One idea that I found to be really intriguing is a
question brought about by a statement made by
Troy Weigand that still amazes me to this day. The
statement made was, "I and several other students
chose to go to Rose ... so that we would not have
to deal with drugs on our campus." If this is the
case, Dean Lucas should realize that many stu-
dents feel this way.

"Is [Rose] just like any other school?" It
seems that in every instance that a new opinion has
been voiced, Dean Lucas has picked apart all of
the problems and inconsistencies with their opin-
ion, but yet he has ignored the feeling that is
expressed in their writing. It is obvious that he has
the students' best interest at heart-- that much was
evident from our conversation. However attacking
those students opposing him has only made them
retaliate.

Before any more 'dialogue' is shared on this
issue, I recommend that both sides do some
research on the topic in order to avoid citing incor-
rect information. All parties involved should also
read and understand what the other side was
expressing in their letters, and address the crux of
the message and not the minor inconsistencies
with what was written.

ciirt arui efhelia'es
barber and city Lint?
1919 Maple Avenue, Terre Haute, Indiana
Open 6 Days a Week 8 a.m. to 5 p.m.

Closed Sunday and Holidays

HAIR CUTS $3.00

Wet Sprocket
row-

Friday, November 4, 1994

I.S.U.'s
Hulman Center

Tickets ($14) available
through Ticketmaster
(812) 234-2424

Page 5

National College News Briefs
College Degrees Earned by Women Less Diversified

PHILADELPHIA--According to
a recent study by a University of Penn-
sylvania sociologist, the academic di-
versity that enabled women to close
the ranks on their male co-workers has
come to a halt.

During the past 10 years, female
participation in bachelor's, master's
and professional degree programs has
leveled off, which could create a road-
block to a desegregated workforce.
said Jerry Jacobs, associate professor
of sociology at Penn State.

In 1960. nearly half of the under-
graduate degrees awarded to women
were in the field of teaching, and more
than 75 percent of women were crowd-
ed into only six fields, English, fine
arts, history, home economics, nursing
and teaching. But from 1964 to 1984,
women widened their academic choic-
es by nearly 40 percent.

It appears, however, that the era of
academic desegregation by sex is over.
Since 1984, female and male partici-

pation has virtually stayed the same at
the bachelor's, master's and profes-
sional degree levels, and segregation
by sex has actually increased among
Ph.D. recipients, according to Jacobs,
who oversaw the study.

"Possibly, we've gotten all the
'easy programs' in the fields that are
amenable to the movement of women
into their ranks," said Jacobs. "In order
to have substantial progress, men are
going to have to go into previously fe-
male-dominated fields, such as nurs-
ing, elementary education and foreign
languages, while women need to make
further inroads into the physical sci-
ences and engineering."

Jacobs points to an undergraduate
environment that appears to be more
conservative with regard to sex-role
expectations. -This is particularly
ironic," Jacobs said, ̀ because there is
an image of campuses as bastions of
politically correct thinking enforced
by radical feminist thought police."

Trouble Parking? Try the CATmobile
TROY. N.Y.--A professor at

Rensselaer Polytechnic Institute has
conic up with a car that can parallel
park itself.

John T. Wen, associate professor
of electrical, computer and systems
engineering, has developed a small
vehicle that can accurately parallel
park itself in designated spots, even
when towing more than one trailer.

While most vehicles can roll
forward or back, they cannot slide
sideways. But Rensselaer's model
vehicle, called the CATmobile,
conies with a computer-aided
automatic parking system that can
measure the vehicle's steering angle,
jackknife angle, and other conditions

and predict the vehicle's position.
For his doctoral thesis, graduate
student Adam Divelbiss, a member
of Wen's research team, wrote a
computer program that could preplan
a safe route and direct a vehicle
through proper parking motions.
When computer simulations showed
the vehicle could successfully
parallel park itself with more than
one trailer in tow, the researchers
built a quarter-size test vehicle,
named CATmobile after the Center
for Advanced Technology (CAT).
Eventually, Wen says, the system
could be used as an on-board
assistant to help track drivers with
difficult maneuvers.

MNIM WAN
MEDIUM LARGE
PIZZA L.1. PIZZA
WITH 1-TOPPING WITH 1-TOPPING

EACH ADDMONAL PIZZA
ONLY $4.00 MORE-NO MUT-

PERFECT FOR PARTIES!

EACH ADDMONAL PIZZA
ONLY WOO MORE-NO LIMIT-

PERFECT FOR PARTIES!

ADD AN ORDER OF TWISTY BREADS FOR ONLY $1.99 MORE
"ANY SIZE PIZZA, ANY WAY YOU WANT IT' 239V
GET ANY PIZZA WITH AU. OF YOUR FAVORITE TOPPINGS V
NO DOUBLE PORTIONS MAKE FT PAN fl OD MORE

653-8433
De Pauw

234-4940
Rose Hulman

348-1626
EIU

232-8133isu

Life Savers Needed! \
New donors earn $25 your first

visit & donors who haven't
donated in 6 months or more.

BE A PLASMA DONOR...BECAUSE
LIFE IS EVERYBODY'S BUSINESS

Bio-Medical Center
417 Wabash Ave.

Terre Haute, IN 47808

Open Monday thni Friday 9a.m.-6p.m
‘,..,,.._. Mak(c8apii2ea ap)spe(2)bins4rtimnge—nizint by calling if.11711

by Joel Gillespie

Sports Reporter

Four hundred two yards rush-

ing. 25 first downs. A 14-0 lead

five minutes into the game. These

are numbers that would normally

signal a win for the team which

achieved them. However, these

gaudy offensive statistics couldn't

produce a victory for the Rose-

Hu'man Engineer football team

last Saturday at Franklin College.

The Grizzlies picked apart the En-

2:neer defense with a mixture of

run and pass, piling up 414 yards

in total offense while on their way

to a 39-35 victory. The loss means

that Rose will have to fight from

behind to capture the ICAC

crown.

The loss takes the Engineers

(5-2 overall, 3-1 ICAC) out of the

driver's seat of the ICAC title

race. It also makes this Saturday's

matchup in the RCA Dome with

conference leader Hanover that

much more important. Hanover,

another run-and-shoot team, re-

mained undefeated in the ICAC

by coming from behind to beat

Page 6 The Rose Thorn • Sports • October 28, 1994

Engineers prepare for "Day in the Dome"-Wabash, 39-27. Duncan com-

mented, "Hanover has a very

good quarterback. He's very in-

telligent and throws the ball very

well. We're going to need a good

week of preparation to get ready

for them."

Rose still has a chance at the

conference title, although the;

need to win their final two ICAC

games. That will be easier said

than done, though, as they will

have to beat the other two top

teams in the conference. Wabash

and Hanover. The 8:15 p.m. Day

at the Dome game is of major im-

portance for the Engineers.

One of the saddest parts of the

loss was that Anthony Hammack

may not enjoy looking back on

the best game of his career. The

senior fullback carried the ball 36

times for 220 yards, which was

only five yards less than Carl Her-

akovich ran for in 1957 against

Principia College, still the school

record. Hammack's huge output

gives him 864 total rushing yards

for the season. He also scored a

See "Football" on page 7

Rose-Hulman sophomore A.J. Wilkerson (2) gets a hand-off from quarterback Todd Harris (18)

and looks downfield against Franklin College. The Engineers lost to the Grizzlies 39-35.

Photo by James Mann

Rose basketball team eager to start 1994-95 season
"Everyone associated with the program is

excited about the upcoming season," said

first-year basketball head coach Jim Shaw.

"We are ready to get on the practice floor and

get to work in preparation for what we cer-

tainly hope is a successful season."

The 1994-95 Engineers will feature a

team that is still fairly young, but has quite a

bit of court experience. All-Indiana Colle-

giate Athletic Conference selection Kiley

Gwaltney is back for his junior season as is

honorable mention all-conference performer,

sophomore Benj Glass.

"Although he is very versatile, we hope

to use Kiley at forward and less in the back-

court this season," Shaw said. "He is a tre-

mendous athlete who is capable of making

big plays both offensively and defensively,

and we need to do a better job of getting him

open."
Glass, 6-4, stepped in as a freshman to

take over the point guard duties, starting 20

of the 24 games he played. He averaged 8.8

points per game and shot 44.6 percent (29-

65) from behind the three-point arc. He was

second on the team with 55 assists, and tied

an ICAC record with eight steals in a game.

The Engineers' frontcourt has what

Shaw refers to as "interchangeable parts."

Senior Chris Wheatley, junior Jason Kear

and sophomores Kent Murphy and Troy Halt

are those interchangeable parts.
"We have a good mix at power forwards

and centers, which we consider the same

position. Halt and Murphy are comfortable

in the post-up, back-to-the-basket position,

while Wheatley and Kear prefer to face the

basket," Shaw said.
The Engineers' schedule will proN. :de

plenty of challenges, including four games

against opponents ranked in the Division III

News Preseason Top 25 (4. Manchester

(twice), 13. Illinois Wesleyan, 17. Roanoke).

Defiance (Ohio), who will play in the Rose-

Hulman Invitational on Dec. 2-3, is the fifth-

ranked team in the Great Lakes Region.

Shaw's team will have an intrasquad

scrimmage on Friday, Nov. 4, at 7:30 p.m.,

and will play Cook, Inc., in an exhibition at

7:30 p.m., Nov. 9. Both games are in Shook

Fieldhouse.

Rose-Hulman Intramural Information

October 28-November 3

Round

Tennis Tournament
2

Andrew Jones

Results as

Escobar

of October 26
4

Announcements

Cross Country

• Meet on Wednesday, November 2. Register your residence hall or

fraternity team by Tuesday, November 1 for the 1.75 mile course

on the Rose-Hulman campus. You may compete as an individual.

Andrew Jones
BYE

Jim Czarnik (6-2,7-6)
Escobar

Earl Escobar (6-7,7-6,6-4) Basketball

Pat Lucking 10 • Leagues will be divided into four levels: recreational, minor, AA,
Pat I ueking and major. Games will be played at least two nights a week; how-

ever, each team will play one game a week. The entry fee for

each team is $10.00. The season will begin the week of Novem-

BYE

Jason Dunham

Emrah Sume ber 28.
Jason Reese 12

Reese Volleyball
Ivan Svestka (4-6,7-5,6-1)

Reese • Leagues will be divided into three levels: minor, AA, and major.

Andy Schaffstein (by default) Games will be scheduled two nights a week. The entry fee for

each team is $10.00. The schedule will begin the week of
McMahon

John McMahon (6-4,6-1)

Jim Knoll November 28.
Knoll

BowlingChris Hay 5 (6-1,2-6,6-4)

BYE 9
Knoll

• League play will again take place at the Brazil Lanes. Scoring(6-3,6-1)
Kurt Brinkman will be done on a handicap system. Games will be played eachKurt Brinkman

This Week's Schedule
Wednesday afternoon beginning the first week in December. Play

begins at 4:45 and must be completed by 6:30. Cost will be $3.50

Date Event Teams Li= Field/Court per player for two games and shoe rental, less if you have your

Oct 31 Football (Major) LCA vs. SN 8 p.m. East own shoes. There is no entry fee for league bowling.

Oct 31

Nov 3
Football (Major) Sugar vs. ATO 8 p.m. West

Football (Major) Sugar vs. SN 8 p.m. East
Racquetball

Nov 3 Football (Major) LCA vs. Triangle 8 p.m. West • The tournament is a single elimination format. There is no entry

Nov 2 Football (Minor-Div. A) Mouse vs. ATO 7 p.m. East fee. play will begin the week of November 28.
Nov 2 Football (Minor-Div. A) Blumberg vs. Blitzpimmels 7 p.m. West
Nov 2 Football (Minor-Div. B) Speed 2 vs. PKA 8 p.m. East The entry deadline for these sports is Friday, November 11

Nov 2

Nov 2

Football (Minor-Div. B) Red Ears vs. BSB Beavers 8 p.m. West
Football (Minor-Div. C) Jiggs vs. Speed 1 9 p.m. East

Entry forms are available from Coach Ruark in room 15 of the

Nov 2 Football (Minor-Div. C) LCA vs. Orange Peels 9 p.m. West
Templeton Building.Entry fees may be in the form of cash or

Nov 2 Football (Minor-Div. D) DSP vs. BSB 10 p.m. East check (payable to Rose-Hulman). Complete your schedule and

Nov 2 Football (Minor-Div. D) Deming 0 vs. FIJI 10 p.m. West your entry fee will be returned at the end of the season.

The Rose Thorn • Sports • October 28, 1994 Page 7

Soccer team looks for best ICAC finish against Manchester
by Greg Rossi

Sports Reporter

In the final week of the 1994
soccer season, only one match
stands in the way of Rose claim-
ing second place in the Indiana
Collegiate Athletic Conference.
With a win Saturday at Manches-
ter College, Rose-Hulman could
boast its best league record (5-1)
in school history.

Rose's recent tear of wins
started last Saturday, when they
defeated Wabash College for the
first time since 1982. Sparking a
flame in the team's kicking feet,
junior forward Gabe Ferland
scored the game's first goal, giv-
ing him sole possession of the
school's record for career goals
(32).

Junior Robb McGhie got
both a goal and an assist in the
victory, and senior Joe Wendel
burst for a goal and two assists.

Coach Greg Ruark said, "It
was nice to finally beat Wabash."
His spirits had increasing reason
to rise as the week progressed
with an added 4-0 victory over
Franklin College Wednesday
afternoon.

"Our patience led to our
superior play. We were clearly
the better team," said Coach
Ruark.

Only up by one at the end of
the first half, Rose swiftly acted
on the field to score three goals
in the first 25 minutes of the sec-
ond half. Goals came off the feet
of Gabe Ferland, who is now
leading the team with nine; mid-
fielder Berndie Strassner; mid-
fielder Bo Fowler; and
midfielder Robb McGhie.

The Rose team has been
playing with authority and are
prepared for their last game of
the season on Saturday against
Manchester.

Rose-Hulman's Wayne Moore (22) defends against a Wabash College attack in a recent ICAC match.
The Engineers will close out the 1994 season against Manchester College and hope to finish with
their best ICAC record in school history.

Photo by James Mann

• Football

touchdown, giving him 12 in that
category.

After looking unstoppable on
their first two drives, the Engi-
neers went cold. The defense al-
lowed Franklin to make a long
drive for a touchdown, which
narrowed the margin to 14-6. Af-
ter that, Rose's offense went into
hibernation. Franklin tacked on
another touchdown, and Rose

was looking to regain the mo-
mentum before halftime. On a
third-and-long situation on their
own end of the field, quarterback
Todd Harris dropped back to
pass. He fired a ball toward Eric
Gappa along the right sideline,
but Grizzly cornerback Mike
Brouwer cut in front of Gappa,
intercepting the ball and running
27 yards for a touchdown. A two-
point conversion gave Franklin a

20-14 lead going into the break.

Franklin tacked on another
score after halftime, staking
themselves to a 26-14 lead. The
Engineers finally got back on
track, with Hammack plunging in
from a yard out to pull within 26-
21. The teams then traded touch-
downs with missed conversions
to make the score Franklin 32,
Rose 27. Rose scored again with
about five minutes left in the

game, giving them the lead for
the first time in the second half,
35-32. Franklin wasted no time
answering, scoring the decisive
touchdown with two and a half
minutes left. Rose drove across
midfield on their ensuing posses-
sion, but turned the ball over on
downs, effectively ending the
game.

The Engineer defense has
been something of a Dr. Jekyll

WHAT TO DO IF YOU FORGET
TO SET YOUR CLOCK BACK:

(REMEMBER, DAYLIGHT SAVINGS TIME STARTS SUNDAY.)

o

Have breakfast for once.
If you're lucky, all the prizes won't be taken from
the cereal boxes.

Workout before class.
You and the swimmers will have the gym all
to yourselves.

Get to a seminar extra early.
Claim that prime seat where the professor can't
see you doodling.

Hit the snooze six times.
Only get up when you hear a song you really,
really like.

WE'RE LOOKING OUT FOR YOU:"
To apply, call 1-800-CITIBANK.

and Mr. Hyde group this year,
playing excellent in five of the
games and giving up 35 points or
more in the other three. Engineer
coach Scott Duncan said that the
performance of his defense de-
pends a lot on how well the other
team can throw the ball. He ob-
served, "When other teams can't

throw the ball, they have a lot of
trouble moving the ball against

us."

The Rose Thorn • Entertainment • October 28, 1994 Page 8

Top Ten Meanings for the letters SGA

10. Silly Goose Administration

9. Save the Geriatric Aardvarks

8. Sons of Gyrating Aborigines

7. Skinner Guys are Awesome

6. Swiftly Getting Annoying

5. Support Grab-Ass

4. Something Gone Awry

3. Should go Away

2. Sab budGet steAlers

1. Society for Genital Admiration

Skinner C-1

The DOS Partition
by Stanley

ARAMARK
Of rwt it 0010 ittpiwslat

'

1

Of cwwte•

cam6.1

AM/ iti05‘,1.1
/7"5 &WO/

.••Q,

 &WAVER IN
'AC 7.M/449TOR',.
OVLY R.E.91 CAN Ige
,4V7- AR/ 77ME.

Histift 57410/EP
116/171Y

X64/76:9 14/t77'
Warr COGC6i/6

BOWLING AND ICE CREAM

PARTY, Saturday, November 5,

1:00-4:00 p.m. Meet at the United

Ministries Center (321 N. 7th St.)

at 12:30, then off for an afternoon

of bowling (free shoes, group dis-

count) followed by ice cream. Call

232-0186 by Nov. 3 to register.

SUNDAY SCHOOL

TEACHER'S ASSISTANT

NEEDED. A teacher's assistant for

a Jewish Sunday school class of

3rd-5th graders is needed. Salary

and transportation provided. Con-

tact Dr. Laxer (office: L-123, Box

100, X8429; Home: 460-0638) for

more details.

FOR SALE: Billy Joel "Shades of

Grey" Laserdisc. Brand new, still

in shrink wrap, $30. Contact Mike

at 877-2612 or Box 1638.

THE ROSE-HULMAN CHAP-

TER OF THE NATIONAL SOCI-

ETY OF BLACK ENGINEERS

(NSBE) needs your generosity. For

the next three weeks, they will be

conducting a clothing drive to ben-

efit The Lighthouse Mission. The

Lighthouse Mission is a not for

profit organization that accepts and

distributes donations to needy fam-

..wolLE SI refer.041" %up Wel, LIKE
10 sae PitxtreCUTIMG 11/4T-ToRMY

PWACA UM& ONECE

Classified Advertisements
Lost: Black 3-1/2" 3M DS,HD

disk with blue label. Disk contains

important personal information

and has my name on it. Please

contact Kurt Riggenbach, Box

474.

LOSE 12 POUNDS IN 7 DAYS--

the ten hour wafer diet! Send $1.00

and a Self-addressed stamped

envelope for samples and informa-

tion package: Nature's Super, PO

Box 3607, Terre Haute, IN 47803

SWAG'S CUSTOM SCREEN

PRINTED SPORTSWEAR. T-

shirts, sweatshirts, shorts, etc. for

your event, party. Low prices, fast

service. Call 232-6947 or visit our

showroom at 2950 S. 7th.

SURROGATE MOTHERS

WANTED

Fee plus expenses for carrying a

couple's child. Must be 18-35 and

previously had a child. Steve Litz,

Atty (317) 996-2000.

SPRING BREAK

Nassua/Paradise Island, Cancun

and Jamaica from $299. Air, Hotel,

Transfers, Parties and More! Orga-

nize small group - earn FREE trip

plus commissions!

Call 1-800-822-0321

WANTED!!!

Individuals, Student Organiza-

tions and Small Groups to Promote

SPRING BREAK '95. Earn sub-

stantial MONEY and FREE

TRIPS. CALL THE NATION'S

LEADER IN INTER-CAMPUS

PROGRAMS 1-800-327-6013

JOIN US FOR A STUDENT FEL-

LOWSHIP SUPPER Wednesday,

November 2, 5:30 p.m., at the

United Ministries Center, 321

N.7th at. All students are invited

for a great home-cooked meal and

great fun. Call 232-0186 to register

by October 31.

617 C'77'

pl1tzA5 / A lAWYel
77Me

C

•

ilies. All clothing donations can be

made at the 'Donation Stations'

which are located in the lobby of

each residence hall, the Hulman

Memorial Union, the commons

area, and in the humanities and

social sciences section of Moench

Hall. The Rose-Hulman chapter of

NSBE is in its second chartered

year and is now beginning to make

itself known throughout the cam-

pus. NSBE would like to thank

everyone, in advance, for their

consideration and support and

inform them that this clothing

drive is just a preface to more

wonderful activities to come.

policies;
The Rose Thorn offers classified

advertisements less than 30 words free
to Rose-Hulman student, faculty, and

student organizations. For submis-

sions of more than 30 words, each

additional word is $0.10.
The Thorn reserves the right to refuse

advertising which the editors judge to

be discriminatory on the basis of race,

religion or sexual orientation or that

promotes violence, illegal activities or

is in bad taste.
Submissions may be made at the Thorn

office (room C2I6), through the Thorn

Box 170, or by calling the Thorn at ext.

8861. Deadline for submissions is 5

p.m. the Wednesday prior to publica-

tion.

PfitaCC OF PoEFACAet5 SAC 'Sty

VIE9f,KT Skiff-

-1140.C.IT WOW* ~VP. SCISORT

514Plito v4A.D 'Weiriv ereeacvab!

. ..NO -T,Ic RftwirepiCa .47- 1111415.1-

	Volume 30 - Issue 7 - Friday, October 28, 1994
	Recommended Citation

	tmp.1474044317.pdf.jzfDz

