
Rhodes College Digital Archives - DLynx

Sou'wester, January 23, 2008, Volume 94, Issue 10

Item Type Newspaper

Publisher Memphis, Tenn. : The Students of Rhodes College

Rights Rhodes College owns the rights to the archival digital objects in
this collection. Objects are made available for educational use
only and may not be used for any non-educational or commercial
purpose. Approved educational uses include private research
and scholarship, teaching, and student projects. For additional
information please contact archives@rhodes.edu. Fees may apply.

Download date 2025-12-13 20:08:55

Link to Item http://hdl.handle.net/10267/2785

http://hdl.handle.net/10267/2785

It’s slimy. It’s nasty.
It’s reviewed inside.

See Page 7Th e Weekly Student Newspaper of Rhodes CollegeJanuary 23, 2008

Sou’wester
The

Vol. XCIV. NO. 10

NASA, continued on Page 5

By William Bruce
Executive Assistant

On Th ursday, January 24, the Rhodes
College Crossroads to Freedom Digital Archive
will sponsor a luncheon in honor of Dr. Martin
Luther King, Jr. week. Th e event, which be-
gins at 12:00 pm in the Orgill room, will allow
staff members from the Physical Plant to share
their experiences growing up in the Memphis
area.

Th e members of the panel are staff who
were interviewed last November by Story-
Corps, a national archive of oral histories.

“It’s important to praise those at the Physi-
cal Plant as much as possible—they rarely get
the appreciation they deserve,” said Dr. Bone-
fas, the Director of Special Projects and head
of Crossroads. “Th is is a great way to show our
appreciation, not just for their participation in
StoryCorps, but for all they do for us.”

StoryCorps is a non-profi t organization
whose goal is to “celebrate each other’s lives
through listening,” and since its formation in
2003 has archived the oral histories of many
people spanning the country. It has recently
launched a year-long program called Griot,
running from February 27, 2007-February 28,
2008, which consists of interviews from ap-
proximately 1,750 African Americans from all
over the country.

Griot places special emphasis on World
War II veterans and those involved with the
Civil Rights struggle; Memphis was one of the
many cities visited. While in Memphis, Sto-
ryCorps was put in contact with Crossroads to
Freedom by the Memphis Public Library, and
on November 16th and 27th, StoryCorps in-
terviewed workers in the Physical Plant about
their lives during the Civil Rights Movement.

“It was a tremendous success,” said Dr.
Bonefas, regarding the interviews.

In light of the interest generated by the
StoryCorps interviews, Crossroads to Freedom
organized the MLK lunch to allow Rhodes
students to personally hear the faculty’s stories
of the Civil Rights Movement.

“I was very excited to tell my story,” said
Brenda Webber, a Physical Plant worker who
was interviewed by StoryCorps. “It’s just so
interesting, new experiences each day, every
year.”

Rommie Vassar, who has worked at the
Physical Plant for thirteen years, also spoke to
StoryCorps on the topic of diff erent areas of
Memphis in the 1960’s.

“Some places were great, and some just

weren’t,” said Vassar.
To participate in the luncheon, RSVP to

Cathy Palmer at Palmerc@rhodes.edu. To
learn more about Crossroads to Freedom, visit
crossroadstofreedom.org.

Crossroads to Freedom is a project that has
been operating since 2005, seeking to create a
digital archive of materials (newspapers, in-
terviews, etc.) that document the Civil Rights
movement in Memphis, Tennessee, dating pri-
marily from 1950-1970.

Th e site has been allowed to feature the
stories of those interviewed by StoryCorps,
and those will be posted in the future.

Crossroads to Freedom interviews gain
national recognition from StoryCorps

By Stephanie Cassel
 Community Service is a major part of

many students’ lives, but for those seeking to
both serve and understand how their activi-
ties aff ect communities and their own devel-
opment as future leaders, Service Refl ection
Groups are the perfect fi t.

Service Refl ection Groups are facilitated
by junior and senior students who have been
actively involved with service throughout
their time at Rhodes.

Refl ection groups require participants to
participate in regular service (no less than 1
hour a week) and gives them time together to
process those experiences by sharing, discuss-
ing, generalizing and applying (or addressing
the “So what?” and “Now What?” questions).

Th oughtful, refl ective involvement that

takes into account diff erent perspectives or
ideas might not immediately solve problems,
but it will face diff erent and important ques-
tions such as, “Is this the best way to go about
making change? What might be a better
way? Are we utilizing the strengths and assets
of the community? How do we continually
evaluate our eff ectiveness?”

Th e groups have various themes that help
bring students with similar service interests
and questions together. Th e groups from fall
2007 include:

Activism in Art
Th is group will focus on the use of so-

cial messages in art to initiate discussions
about cultural conditions and our responses
to them.

Crunk Songs, Service, and Social Justice

Th is group will listen to diff erent types
of crunk music—everything from Woody
Guthrie to Radiohead to Talib Kweli—and
discuss how the lyrics comment on social jus-
tice and service issues.

Breakfast and Champions
Th e group will meet weekly at Brother

Junipers for breakfast before class and discuss
the life and achievements of past and current
champions of social justice movements.

Mind, Body, and Self: What’s the Bal-
ance?

Th e purpose of this group is to talk about
how to stay healthy in all aspects of life. As
volunteers, we like to give our time to the bet-
terment of society. But if we are not taking

Student facilitators encourage service

Groups, continued on Page 5

Students
take fl ight
with NASA

By Matt McCulloch
Th is December, the NASA Microgravi-

ty University program accepted testing for a
proposal by the Rhodes Microgravity Team.
Th e team’s proposal, “Binary Orbital Mo-
tion of Electrically Charged Spheres,” also
earned them a $2,000 scholarship from the
Society of Physics Students to compensate
for expenses.

 Th e NASA Microgravity University
program gives small teams the opportunity
to perform experiments in an essentially
gravity-deprived environment: 32,000 feet
in the sky in a modifi ed commercial jet apt-
ly nicknamed the “vomit comet.”

To achieve a state of microgravity on
earth, the plane will fl y in a parabolic path,
and while the plane is ascending and de-
scending in the parabola, gravity is greatly
reduced. Dr. Brent Hoff meister of the Phys-
ics department—one of the faculty spon-
sors—described the situation as “diff erent,”
though “not necessarily dangerous.” As part
of the safety precautions, the team will hear
the warning “Feet down!” to let them know
gravity is about to return to normal at the
end of each microgravity session.

Each microgravity parabola only lasts
about twenty-fi ve seconds, so the team will
have thirty trials to perform their experi-
ment: achieving binary orbit in micrograv-
ity. Th e team will attempt to make two
Styrofoam spheres lightly coated with a
conductor orbit one another. Dr. Hoff meis-
ter pointed out that binary orbit has never
been successfully achieved in microgravity
before, and the Rhodes students will be the
fi rst ever to perform this type of experi-
ment.

“Th e spheres will be oppositely charged,”
explained Dr. Deseree Meyer, another spon-
sor from the Physics department. Th e op-
posite charges allow the spheres to be pulled
to one another and, “with gravity out of the
picture, electrostatic orbit can be exam-
ined.”

While this may sound simple, calcu-
lating the exact conditions and amount of
force necessary to achieve success is far from
easy.

“Th e force on the spheres has to be just
right . . . like porridge—not too hot, not too
cold!” said Dr. Hoff meister.

Even breathing can totally change the
path of the spheres’ orbit. Dr. Hoff meis-
ter also noted that “very practical lessons”
learned from the 2006 team’s experiment
helped this year’s team as well.

NOELLE SMITH/The Sou’wester

Crystal Windless and Francesca Davis, students who work on the Crossroads to
Freedom Project, present at the MLK Celebration on Tuesday. The MLK week’s
events continue this Thursday with a discussion by a panel of Physical Plant
Staff members who will present their experiences growing up in Memphis.

By Rami Abdoch
Opinion Columnist

As the 2008 election draws nearer, the
true character of the remaining candidates is
being revealed. Th e level of indecency which
the candidates are using to limit the discourse
and get elected has begun to reveal itself. Th eir
consequentialist outlooks become more and
more evident as campaigning progresses—it
really doesn’t matter who supports them (or
for what reasons), so long as they are elected.
If candidates have to lie or tell half-truths in
order to appease their audience, so be it. No
candidate can expect to be elected unless they
bite the bullet and give in to what might be
considered “proper” (meaning eff ective) elec-
tion strategy. If such strategy continues to
include rampant partisanship that is not used
in moderation, I can only imagine how much
the interests of the voters will wane.

Besides the incessant lying that goes on
during campaigning, there are major prob-
lems with the level of detail in the candidates’
proposals concerning the salient issues in this
election. Certainly, no reasonable person
would expect any candidate to have a fully
worked-out plan for, say, the state of health-
care. However, the constant use of over-gen-
eralized terms and wordplay means nothing.
Every candidate promises change from our
current condition, yet few of them attempt
or want to qualify their statements. To do
so would mean losing potential voters. Why
include details that could mean potential loss
of a signifi cant element of the voting popu-
lace? Th e pros of using such ambiguity is that
the candidate doesn’t have to own up to any
dissenters and waste energy actually explain-
ing the issues as they should be explained.
Th at is not to say that the candidates haven’t
thought out these issues (I doubt they have,
but who really knows), but the lack of focus
on the heart of matters such as immigration

and the economy has allowed the debates to
become nothing more than an ideological
fi stfi ght that places candidates who look like
leaders and merely appear to know what they
are talking about at the forefront.

A closer look shows some specifi c exam-
ples of candidates promoting this “rhetoric of

ignorance.” Giuliani’s position on radical Is-
lam, for instance, is in line with what people
want to hear. Basically, he is simplifying an
exceptionally complex issue that deserves far
more attention. By typecasting an entire re-
ligion and eff ectively “naming” an enemy, he
places people at ease with regards to whom
to attribute their ill will about the country’s
well-being. It is much easier to do what he
and other candidates have done by limiting
the discourse to unqualifi ed statements that
hold no water under serious analysis. He en-
tirely disregards the basis for the fundamen-
talist attitude, which is inextricably tied to
Wahhabism and has roots in Saudi Arabia.

On the other side, Hillary and the other
Democrats are stuck talking about “change.”
Talk of change implies anti-Bush sentiment,
which strikes a chord with the great majority
of Americans. Simply because Bush is a Re-
publican, the Democratic candidates gain le-

gitimacy because Americans perceive them as
diff erent, and falsely expect that diff erence to
be signifi cant: who is to say whether that dif-
ference is for better or worse? One must look
at each candidate’s past voting record, cross-
reference their statements to look for consis-
tency, and weigh these accordingly with his

or her personal values and other convictions
in order to choose a candidate. (Th e lesser of
two evils?)

Elections have become little more than
very expensive pageants—a candidate must
look his or her best and say just the right thing
at the right time. By feigning support for
the opinion that seems most useful for gain-
ing votes, while simultaneously avoiding the
presence of enough detail to divide the vari-
ous constituencies, one is able to bypass the
scrutiny necessary to adequately determine a
“proper” (here, used loosely) candidate. Such
is the nature of campaigning and politics in
general. Unfortunantely, this is accentuated
to the extreme when it comes to presidential
elections, because they take place on the na-
tional stage. I say to hell with this rhetoric
and false advertising.

By Daniel Jacobs
Editor-in-Chief

As I assume the responsibilities of Editor-in-Chief of the Sou’wester,
I think it is appropriate to take this space to describe my goals for this
paper. In my three years at Rhodes, I have seen the Sou’wester make
improvements in readership and quality, and I intend to continue that
growth and build on the achievements of my predecessors by focusing
on the content published in the Sou’wester.

During my time as editor, I would like to see our coverage expand
to include issues that are more relevant to the Rhodes community.
Th is includes issues from both inside and outside the gates of Rhodes.
As Rhodes students, we have the obligation, one which we sometimes
fail to meet, to connect with the communities around Rhodes. I think
the Sou’wester can do a much better job of addressing issues in the
neighborhoods around Rhodes, and I hope to improve our perfor-
mance on that topic this semester.

Th e Sou’wester should also be a forum for discussion of all the
topics that aff ect the Rhodes community, and I intend to expand the
breadth of articles we run in the opinion section by reaching out to
my fellow students, professors and staff members and seeking their
opinions on issues we face.

Another goal is to make our content more interesting for students.
I think increasing the amount of news feature articles, investigative re-
porting and other alternative types of articles can make the Sou’wester
more engaging for students.

Still, these goals can only be accomplished through the hard work

of the Sou’wester staff . What many people do not understand about
the Sou’wester is the amount of time staff members spend to produce
each week’s issue. Th ere’s not enough space on this page to describe
every facet of creating a newspaper, but it is not a quick or easy pro-
cess. Writers spend hours covering stories and writing articles, while
editors must take time everyday to solicit articles and copy-edit them.
Th e production staff , who work on photographs and the layout of the
newspaper, also spend more than fi ve hours every Tuesday putting the
newspaper together.

But it’s not just the amount of work that the Sou’wester staff
spends on the paper that is so notable. Rather, it is that they currently
do it for no compensation besides their own personal satisfaction and
a boost to their resume. At most colleges, students are paid for both
writing for and working on the newspaper, but because the Sou’wester
is considered a student organization, we cannot pay our staff . As edi-
tor-in-chief, I intend to work to change that and increase the com-
pensation that our staff members get for spending their valuable time
working on the newspaper.

Overall, while I will focus on improving the content we deliver,
expanding our coverage and improving the working standards for the
staff , I don’t want to lose sight of the fact that this is your newspaper.
We produce the newspaper, but it is the Rhodes community that reads
it, and so I welcome any input you have. Please feel free to email me
at thesouwester@gmail.com with any questions or concerns you may
have.

OpinionPage 2

Sou’wester
The

Wednesday, January 23, 2008

Editor-In-Chief
Daniel Jacobs

Managing and News Editor
Avery Pribila

Associate and Opinion Editor
Nate Maxwell

Entertainment Editor
Adam Teer

Sports Editor
Andrew Skrzat
Layout Editor

Lee Bryant
Copy Editor

Kristen DeLuca
Photography Editor

Gwen Weil
Online Editor

Holly James
Business Manager

Sara Haney
Executive Assistants
Jennifer O’Connor

William Bruce

How to Reach Our
Authors and Us

As the offi cial newspaper of Rhodes Col-
lege, Th e Sou’wester is produced entirely by
students on staff . It functions independently
of faculty and administration. Th e newspaper
is published weekly throughout the fall and
spring semesters, except during exam periods
and breaks.

Th e Sou’wester is a member of the Student
Publications Board, a three-publication con-
sortium that includes the editors of all student
publications, class representatives, and at-large
representatives from the student body.

All staff editorials published in Th e
Sou’wester represent the majority opinion of
the Editorial Board composed of section edi-
tors and executive editors. Opinions expressed
in Th e Rhode’ster, opinion columns, and let-
ters-to-the-editor do not necessarily refl ect the
opinions of Th e Sou’wester Editorial Board.
Letters-to-the-editor are encouraged, but
cannot exceed 350 words; all letters must be
signed and will be edited for clarity.

Reaching Th e Sou’wester
Phone: (901) 843-3402

Fax: (901) 843-3409
E-mail: thesouwester@gmail.com

Address: Rhodes Box 3010
Th e Sou’wester

2000 North Parkway
Memphis, TN 38112-1690

Sou’wester

The

The nature of the modern election

Message from the editor-in-chief

“Every candidate promises
change from our current condi-
tion, yet few of them attempt or
want to qualify their statements.”

By Ford Porter, Doug Lensing,
Leah Hirsch

Student Trustees
On the weekend of January 18-20,

we, the Student Trustees, had the dis-
tinct privilege of attending the Board
of Trustees’ retreat in New Orleans.
And our inclusion was just that: a true
honor and privilege. In our opinion,
Rhodes’ leadership—as exemplifi ed
by the Board, President Troutt and
various other administrators—seems
poised to truly take the College to a
new level of higher education. Rarely
have we been so inspired by or con-
fi dent in our school as we were after
observing the Board’s discussions on
the continued advancement of the
College.

“Inspired” is the optimal word
to describe our feelings upon leaving
the retreat. Th is group of trustees
consists of incredibly accomplished,
savvy people with a true passion for
the College. Moreover, their meetings
are effi cient, their ideas practical, their
goals huge, and their desire to support
both students and alumni genuine
and expansive. We wish every student
had the opportunity to observe such a
meeting, as the Board’s love and zeal
for the school is infectious, leaving us
striving to be better students, better
representatives of our institution, and
better keepers of our community.

Th e Board served us a profound
reminder of all the reasons we came to
Rhodes in the fi rst place. Th e board

members operate on a big-picture
basis, wanting to off er students the
greatest opportunities possible. When
looking at this big picture, the types
of complaints that we students are
wont to make appear small, small in-
deed. Most importantly, the Board of

Trustees is confi dent in our ability as
students to solve local problems. So,
while we should discuss issues that
arise and aff ect students, we must at
the same time take part in the forward
thinking of the trustees, remembering
all of the advantages of our school.

As we near graduation, it is some-
times daunting to consider how inter-
twined our fates are with that of the
College. Th e more valuable our degree
is, the better graduate schools we can
get into, and the better fi rst jobs we
can attain. It was astounding to see
the trustees’ desire to aid all Rhodes
students in fi nding meaningful work
after graduation through their support
of the College’s new Scholarships to
Fellowships initiative. For these lead-

ers, and the College’s administration,
the Rhodes experience does not and
should not end after four years. To-
gether, we students form a national
community with parents and alumni
of the College. And the leadership of
our school is determined to strengthen

this community, thus creating new
opportunities for current and future
Rhodes students.

We left the Board retreat blown
away by the incredible leadership and
direction of our school. Never have
we been so confi dent that we made the
right decision in attending Rhodes,
nor have we been so certain that our
experiences here will shape our careers
and lives in the future. In the spirit of
the Board of Trustees’ commitment to
the College and us, the students, we
are reminded of our obligation to live
up to this high standard as engaged
students in and out of the classroom,
and to work together in the future to
strengthen the College.

Wednesday, January 23, 2008 Opinion Page 3

Sou’wester
The

Stop politics of victimization

“Th e Board of Trustees is con-
fi dent in our ability as students to

solve local problems.”

Student Voice

“Th ey’re both Democrats
so I really couldn’t care
less.”
-Jacquelyn Hammerton
(‘11)

What do you think about the recent negativity and
confl ict between Hillary Clinton and Barack Obama?

By Dean Galaro
Opinion Columnist

Th e 2008 election is creeping
up on voters and frontrunners alike
as the rat race for the White House
tightens up. If the past year of am-
biguous promises and soundbites
hasn’t been enough, it’s only going to
get worse. Now is the time for each
candidate’s true colors to come out
in an eff ort to push ahead into the
limelight. For Democrats, in con-
trast to the unspectacular Republi-
can lineup, the choice seems to have
come down to Obama and Clinton.

Th is leaves voters thinking that
Election Day might bring about the
fi rst black or the fi rst woman Presi-
dent of the United States. Is this
a bad thing? No. In and of itself,
having a black president or a woman
president is no diff erent from hav-
ing a white male in the Oval Of-
fi ce. Th e problem that has arisen
from the Obama-Clinton battle is
not their identities, but the fact that
their identities have become the driv-
ing force behind their campaigns.

Both sides have been constantly
jabbing at the other using the de-
cades-old rhetoric of sexism and rac-
ism. Th e only problem now is that

neither of the candidates is fi ghting
against the “white male establish-
ment”; they’re fi ghting against each
other. Each side has been spinning
the other’s comments to prove they
are insensitive. Clinton is only try-
ing to put Obama down because of
his skin color, and Obama’s attacks
on Clinton are just a shot at her gen-
der. Everyone wants to be the vic-
tim.

Both sides have denied their
campaigns are desperately battling
for the highroad fi ghting bigotry.
Clinton reminds us that we “have a
woman running to break the highest
and hardest glass ceiling,” but, at the
same time, she states: “I don’t think
either of us wants to inject race or
gender in this campaign. We’re run-
ning as individuals.”

Of course, voters want an indi-
vidual, not simply an ideal (no mat-
ter how noble). Th e problem now is
that this race has become so charged
with both race and gender in the last
few months that it’s now almost im-
possible not to think of it. Th ere is
no way to escape the link between
the candidates and their respective
groupthinks. Besides, no matter
what any Gallup poll shows, when it

comes down to it, it’s the voter alone
behind that curtain with the ballot.
Everyone’s true self comes out when
alone. Voting is no diff erent.

It might be too late for some.
In a recent article for Care2, a social
network website to help connect ac-
tivists around the world, Catherine
Morgan wrote, “I’m bored with
Clinton and Obama going on and
on about the “race/gender” non-is-
sue. Voters are going to vote on the
actual issues (the economy, the war,
healthcare, taxes, etc).” Th at is cer-
tainly a nice sentiment, but sadly,
one that is probably wrong. Voters
seem to be far too easily wooed by
the promises of candidates and the
changes they may bring. Hard facts
and concrete promises? Sadly, these
are hard to come by in today’s poli-
tics.

As Democratic strategist Donna
Brazile put it: “Instead of attacking
each other, let’s attack the problems
we face as Americans.” Instead of the
“racists” attacking the “feminists”
and vice versa, the group identities
need to be dropped, and the issues
need to be attacked together. After
they’re done being victims, it’ll be
time to become candidates again.

Report from Trustee retreat

“I actually wasn’t that
surprised about the whole
thing. What shocked
me was that it took this
long to come out; tension
has been building for a
while.”
-Mike Hathorn, (‘08)

“I blame the supporters
rather than the candidates
themselves.”
-Kate Lindeman (‘09)

“I feel like it distracts
from the actual election
too much. We’re caught
up in the smaller issues
as opposed to the larger
ones. It’s just the nature
of politics.”
-Colin Johnson (‘10)

“I think it’s a necessary
part of the preliminary
election process, but I
think the resources could
serve better purposes,
such as policy making.”
-Dave Huntzinger (‘08)

Wednesday,January 23, 2008NewsPage 4

Sou’wester
The

live intern explore www.bu.edu/abroad

intern abroad

INTERNSHIP PROGRAMS
Dublin Internship Program

London Internship Program
Los Angeles Internship Program

Madrid Internship Program
Paris Internship Program

Sydney Internship Program
Washington, D.C. Internship Program

Application Deadline: March 1, 2008

ALL INTERNSHIP PLACEMENTS ARE:
● Guaranteed for each student
● Personalized for each student
● Project-based/academically directed

COMMON PROGRAM FEATURES
● Open to all majors
● Housing provided
● Organized excursions and activities
● Financial aid available

VISIT
WWW.BU.EDU/ABROAD

TO REQUEST YOUR
SUMMER 2008 CATALOG!

summer 2008

Th is interview is the fi rst in
a series that will be conducted by
the Sou’wester Staff and aired on
Rhodes Radio. Excerpts from each
interview will be published in the
Sou’wester.

Over the past 35 years, pia-
nist and composer Michael Jefry
Stevens has been associated with
some of the most important fi g-
ures in modern jazz. Beginning
with his fi rst CD release in 1991
as a member of Mark Whitecage’s
Liquid Time Group, Mr. Stevens
has been in the forefront of the
NYC improvised music scene. He
has released 52 CDs to date. He
is currently a part-time music in-
structor at Rhodes, and he directs
two jazz ensembles, as well as
providing piano and jazz lessons.
He continues to tour heavily and
record. Stevens recently released
the CD “Moving Stills” with the
group In Transit, and this CD
(along with others) is available on
his website at www.michaeljefrys-
tevens.com. Th e Sou’wester Radio
talked with Stevens in December.
Here are some excerpts from his
interview.

Q: How would you defi ne
‘jazz?’

Stevens: I don’t even like the
word jazz anymore. Th e word jazz
. . . it eliminates audience imme-
diately. Because, you know, some-
body heard one artist one time on
TV, and they were introduced as a
“jazz artist” and they didn’t like it,
so that’s the end. And they don’t
like jazz anymore.

So now (and also traveling
around the world) there’s all these
types of jazz. So I think of it as
improvised music. For me, it’s im-
provised music. And then there’re
diff erent kinds of improvised mu-
sic. You know I just came back
from Argentina. And Argentinean
improvised music relates to Ameri-
can jazz, but also relates to tango.
When I was in Hungary, they’d
have all kinds of rhythmic stuff
that related to their folk music and
Bartok. So they have another kind
of jazz. So instead of putting it all
into jazz, I just like to say impro-
vised music.

Q: What infl uences you?
Stevens: Well, everything in-

fl uences me, but at this point in
my life, I’m very interested in oth-
er cultures more and more. For in-
stance, in Hungary we played with
these musicians and they don’t
play in 4/4 time. It’s just not their

thing. So their thing is like 5/4
(which is okay) and 7/4—which
I can usually play, but when they
play it, it sounds like nothing I’ve
ever heard before. If I can’t fi nd
one, and if I can’t fi nd one, it’s
kind of hard to fi gure out how to
count it. So that’s really challeng-
ing. I was also playing some tan-
gos in Argentina, and they were
really incredibly beautiful. I never
heard that.

But my infl uences are still clas-
sical music and rock ‘n’ roll and all
the jazz musicians I’ve listened to
my whole life. I still wake up in
the morning and can sing any-
thing from a Beatles song to the
Concerto for Orchestra by Bartok
in my head. Whatever I hear . .
. I always hear music in my head.
My wife is always like, “Where do
you get these songs?” but it’s just
always inside of me. And I guess
that’s a major infl uence—the his-
tory that you have in music. But
I try to bring new infl uences into
my music now. I’m not really in-
fl uenced by music like hip-hop,
rap and some of the other genres
that are more contemporary. Th ey
haven’t really hit me yet. I’m not
closed to it, but I don’t listen to
radio.

Q: If you were going to rec-
ommend an album to someone
who’s never listened to jazz be-
fore, what would it be?

Stevens: I wouldn’t recom-
mend an album. I’d tell them to
go to New York and go to a jazz
club. It’s not about what’s record-
ed. It’s about the live music expe-
rience, because there’s so much go-
ing on that you can’t reproduce on
a recording. I do a lot of record-

ing, and fi rst of all, when you’re re-
cording . . . there’s certain things
that you don’t do. Th ere’s certain
chances that you don’t take. You
take a lot of chances, you know,
but you might not do the most cre-
ative thing because you don’t want
to screw it up on the recording.
But live, it’s a whole other thing.
Everybody’s just out there, and it’s
visual. For me it’s visual, play-
ing music. And people who come
to my concert, they always come
up to me and say, “You look like
you’re having a good time.” And
I say, “Yeah, I’m having a great
time.”

 What happens with jazz, it’s
not just the people whose names
are on the record, but the people
who are playing for the record. It’s
about this community. So he’s
playing drums . . . well, let me
see, he put out a solo piano record.
Ah, now he’s got this trio. It’s like
collecting baseball cards or some-
thing. Except you get to listen to
it. You get interested in it. You
fi nd that you like John Coltrane,
but you don’t like Charlie Parker.
Whatever you like. Th ere’s no
wrong or right. It’s just colors, and
everybody has a certain color and
a certain vibration.

Jazz musician and Rhodes instructor shares experiences

Michael Jefry Stevens

By Adam Teer
A&E Editor

Yes, it is true. According to
just about every internet news site,
Heath Ledger died today at 3:35
pm on Tuesday at the age of 28.
A masseuse who was let in by his
housekeeper found his body on his
bed in New York, with a bottle of
prescription pills nearby. Th ey at-
tempted to wake the unconscious
actor, but Ledger did not respond.
Th e cause of death was determined
to be cardiac arrest. Suicide is be-
ing suggested, but has not been
confi rmed.

Heath Ledger has recently been
making a strong name for himself
as he has started to choose more
challenging roles in fi lms such as
Brokeback Mountain, I’m Not Th ere,
a Bob Dylan inspired conglomera-
tion of vignettes, and the upcoming
sequel to Batman Begins, Th e Dark
Knight. He originally gained popu-
larity with fi lms like 10 Th ings I
Hate About You and A Knight’s Tale.
His death came a few months after
the conclusion of fi lming for Th e
Dark Knight. He was also in the
middle of fi lming of the upcoming
Terry Gilliam picture Th e Imagina-
rium of Doctor Parnassus.

Ledger had recently split with

ex-fi ancée Michelle Williams, with
whom he had a two year old daugh-
ter. Th ey met during the fi lming
of Brokeback Mountain. He was
reportedly dating model Gemma
Ward, with whom he had dinner on
Monday evening.

Ledger’s death comes as a sur-
prise. It just goes to show that, espe-
cially in Hollywood, anything can
happen at anytime. I was very sad
and quite shocked to hear that Led-
ger had passed away. I was always
a fan of his, as was just about every
female between the ages of 16 and
30. Critics and bloggers had given
Ledger a lot of grief over some of
the earlier roles he chose. Starting
with his role as Enis in Brokeback,
Ledger really started to become an
actor. People were a little concerned
when he was fi rst cast as Th e Joker
in Th e Dark Knight, but I knew that
would be an excellent choice. And
from what I have seen in the trailer,
I was right. Ledger really showed
his determination and skill in mak-
ing the character his own, and not
falling back on the Jack Nicholson
persona of Th e Joker. Th e result is
something that is genuinely unset-
tling. Th is is a testament to his skill
as an actor.

I know that when someone

dies, friends, family, and especially
news writers sometimes exaggerate.
I am trying to steer away from that.
Heather Ledger was in no way one
of the best actors of his time, but I
will say that he has made some im-
portant contributions to cinema,
Th e Order not withstanding. Broke-
back Mountain was one of the most
controversial fi lms of the past de-
cade, and more than likely, that is
what he is going to be remembered
for.

By Adam Teer
A&E Editor

I consider it a conundrum that one of the best ac-
tors in the last 30 years only makes a handful of fi lms a
decade. But that seems to be the draw with Daniel Day
Lewis. He handpicks his roles, and when his name ap-
pears on a poster, movie-goers know they are in for some-
thing special.

Th is is defi nitely the case in Th ere Will be Blood.
Daniel Day Lewis delivers (hands down) the best male
performance in the last several years. If he is beaten for
Best Actor this year at the Oscars, it will be a sham. He
took home the Golden Globe for Best Performance by
an Actor, which is generally a good indicator for what
will happen at the Oscars. Regardless, Lewis is the main
reason to see Th ere Will be Blood.

Daniel Day Lewis plays Daniel Plainview, an entre-
preneurial oilman who will stop at nothing to get what
he wants. Th e story mainly focuses on his acquisition
of a stretch of land in California right after the turn of
the century, as well as his confl ict with the local Church
leader, Eli, played superbly by Paul Dano (most noted
from Little Miss Sunshine). While the movie does deal
with a lot of things, the focus is on the character of Pla-
inview. He is, in a few words, a greedy, ruthless bastard.
He is defi nitely not a nice guy, and it is impossible to truly
take his side, but it is defi nitely a treat watching Lewis
develop Plainview. In the movie, there are a few jumps
forward in time, as the moive portrays the evolution of
Plainview from a lowly and penniless prospector to—in
essence—an oil baron.

Th e movie has a very unique style to it, which is cour-
tesy of Paul Th omas Anderson, best known from Boogie
Nights and Magnolia, both of which garnered him Best
Screenplay nominations at the Oscars. Anderson pulls

double duty as director and screenwriter, as he adapted
Th ere Will be Blood from Upton Sinclair’s Oil! Th ere are
beautiful wide shots of what is supposed to be California,
although the fi lm was actually shot in Albuquerque. So
even though Plainview is the center of the story, Ander-
son really tries to make the viewer see the big picture,
through his deft style of cinematography. One of the
most powerful images in the fi lm is the wide shot of the
burning oil derrick at night.

While this movie does have a strong style and story
to it, it would not be the same fi lm without Daniel Day
Lewis. Lewis performance may leave some feeling a little
unsettled at the end, as they realize just how much of a
son-of-a-bitch Daniel Plainview is. However, his mas-
terly performance is the reason to see this movie, and is
defi nitely worth spending the 8 dollars.

Th ere Will be Blood is a marathon 158 minutes long,
but the pace is far from slow. Everything that is included
adds a necessary element to the story because oil barons
are not created over night. Anderson takes his time and
lets the scenes run as long as they need to, including some
that are fairly lengthy, in order to move the movie forward.
It is an emotionally charged drama that leaves one a little
speechless when the fi nal credits role. Be forewarned, the
humorous moments are few and far between. Looking
back, I do not remember laughing once. However, those
who are willing to stick with Th ere Will be Blood from
start to fi nish will certainly get their money’s worth.

It is impossible to understand what all the critics are
talking about without seeing this movie. Th ere Will be
Blood is now playing at Studio on the Square. I went to a
showing at noon on Monday which was practically sold
out, so I would recommend getting there early, because
there are a lot of people who want to see what Blood is
all about.

Sou’wester
The

Wednesday,January 23, 2008 Arts & Entertainment Page 7

Day Lewis rings the Blood
By Jonathan Cashon

Staff Writer
I saw this movie three days

ago, and I think I’ve fi nally calmed
down. Cloverfi eld is the last word
in post-9/11, pseudo-Lovecraftian
monster movies. If nothing else,
the movie is visceral. Since my edi-

tor will not accept a one-word re-
view, I’ll need to dig a little deeper.
Th ose who have something better
to do than read this entire article
should just know that this is a posi-
tive review and that they should go
see this movie as soon as possible.

Before seeing Cloverfi eld, I
shied away from any media public-
ity surrounding the fi lm. I did not
want to see or read anything about
it outside the two offi cial trailers I
had already seen. I did not want
to spoil anything about the movie
for myself. I was excited by the
idea that I would not know about a
movie I was going into, a novelty I
have not experienced since I started
using the Internet. Trailers nowa-
days tend to give too much away.
Th ey have to. People are not go-
ing to invest money in going to see
a movie unless they know exactly
what they are getting into, which
is why the fi rst ad for this movie
made me giddy with anticipation.
Th is creative trailer premiered be-
fore last summer’s Transformers. It
only showed camcorder footage of
a party, followed by an explosion
in New York City, and capped off
with the Statue of Liberty’s head
landing in the middle of the street.
Th en the release date fl ashed across
the screen: 1-18-08. Th at’s it. No
voiceover. No text. No title. I
went online to further interpret
what I had seen, and all I could
fi nd was “Untitled J.J. Abrams

Project.” It did not take long for
internet sleuths to dig up the name
“Cloverfi eld” and the revelation
that it involved a giant monster. At
least, most people assumed it was a
monster. A few hold-outs clung to
the idea that it would end up be-
ing a long-awaited Voltron movie.
After that, I realized I really did
not want to know any more. No
behind the scenes information,
not even the offi cial “viral mar-
keting” sites that started popping
up. I would go into the movie and
just experience it, which is what I
suggest to all. So I will leave one
more exit, so it will still be possible
to bear witness to Cloverfi eld with
virgin eyes and mind.

Still here? I’m impressed.
Now, I’m not going to “spoil” any-
thing, plot or monster-wise. But
here’s the thing—anything one
reads will create some expectations,
for better or for worse. It is one
thing to have some preconceptions
about what a movie is going to be;
it’s quite another to have another
person’s opinions infl uence the ex-
perience of a fi lm. Th e main thing
this movie has to off er is experience.
Due to its fi rst-person perspective,
the audience lives the movie, as
opposed to simply sitting through
it. Th ose who are busy compar-
ing what the movie is to what they
thought it would be are going to
miss the ride.

With that out of the way, I’ll
get right to the heart of the matter.
When I say that Cloverfi eld is in-
tense, I mean it. Not long after the
monster shows up and everyone’s
running for their lives, I realized I
was shaking. I did not know why.
Th en I realized it was adrenaline.
I had never experienced anything
like it at the movies. Cloverfi eld is
a “back of your seat” movie: ev-
erything happening on-screen just
pushes the viewer back. To be fair,
I have met a one or two individu-
als completely unmoved by this
fi lm. I really don’t know how to
talk to them. Th e movie just hit
me, and it is hard to communicate
with anyone who did not have the
same experience. I can understand
criticism that the movie was “pre-
dictable” (which I do not necessar-
ily agree with), but it is one thing
to know what a monster does when
it attacks New York City, and an-
other thing altogether to be truly
attacked by it. I’m recommending
this movie whole-heartedly, with-
out reservation. For those who
don’t like it, I am sorry. Not sorry
in the sarcastic, “Well, excuse me!”
kind of way, but sincerely sad that
they did not receive the same thor-
ough and rarely-matched enjoy-
ment that I did.

Cloverfi eld hits hard

Heath Ledger dead? Yes. :(

telegraph.co.uk

newsaramablog.com

Wednesday, January 23, 2008Arts & EntertainmentPage 6

Sou’wester
The

Soul Fish
Café
Review

TCB breathes new life in Memphis concerts
By Charlotte Watson

After enrolling in college and living on campus here at Rhodes, it
is easy to see how one can become increasingly detached from the sur-
rounding city. In case anyone has forgotten, this is Memphis, Tennes-
see, a city famous for its pulled pork sandwiches, racially charged his-
tory, quasi-small town charm, Elvis, Elvis impersonators, and—more
recently—its booming independent music scene. As shocking as this
may be, in the past fi ve to ten years Memphis has been steadily provid-
ing a wider variety of music venues and musical acts.

At the heart of this development is TCB Concerts, an acronym
for “Th e Country’s Best.” According to its website, TCB Concerts
“believes in bringing the best musical talent to Memphis and the Mid-
South area.” Evidence of this claim can be found in the pages of any
issue of Th e Memphis Flyer, as independent artists such as Yo La Tengo,
Th e Sea & Cake, Bright Eyes and Wilco, as well as more mainstream
artists such as Th e Foo Fighters and the White Stripes, have all been
booked by TCB to play here in Memphis.

When asked how TCB goes about booking bands, Jay More, the
main TCB booking agent for all college events and the man partially
responsible for making Rites of Spring and Lynxstock such successes,
said, “One of the most important aspects of booking a band in Mem-
phis or anywhere is the nature of the market”; essentially, whether or
not the band will benefi t from playing in Memphis.

Th e active student populations of University of Memphis and
Rhodes College play a large role in attracting bands to play in Mem-
phis, as the median age and heightened interest in music is ripe for at-
tending concerts and shows. When asked if there was a certain “pitch”
that TCB uses to encourage artists to play here in Memphis, More
said, “Bands are pretty responsive, so there is no need for a pitch.”
It seems there is no need to further entice bands, as they are already
drawn to Memphis’ culture and history.

Th e legacy of record labels like Stax and Sun Studio records, as

well as Memphis’ reputation as the birthplace of the blues, generates
nostalgia and makes Memphis a very attractive city for musicians.
However, in the past, according to More, many bands could not af-
ford to play here as the market was on the decline.

But there is a latent desire to bring back “the golden ages” of the
1960’s and 70’s here in Memphis, when Bob Dylan and Simon and
Garfunkel would play to rooms of forty or less people. Th e recent re-
vitalization of downtown has been coupled with an increased number
of venues of many diff erent sizes and has made Memphis increasingly
attractive to artists. Th is change is bringing about a new age of live
music in the city.

Artists like Chan Marshall (also known as Cat Power) recorded
her critically acclaimed album Th e Greatest in Memphis. Semi-local
star Justin Timberlake often frequents the Memphis music scene. Th e
band Lucero is a homegrown success with a fl ourishing independent
music career. And one must not forget Th ree 6 Mafi a, as Juicy J, DJ
Paul, and Project Pat are sources of endless inspiration.

According to More, what really makes Memphis special is its cul-
ture: “Th ere is really no place like Memphis. We have all the amenities
of a thriving metropolis, but there is still that small-town feel.”

Whether originally from Memphis or a recent migrant from an-
other part of the country, do not disregard the opportunities available
to those living in a big city. Do not feel content traveling to the mini-
mart and back. When asked what advice he could give to students
struggling to get off campus, More said, “Just go everywhere. Get
outside the gates. Th e more you explore Memphis, whether the ex-
perience is good or bad, you will learn something and soon fi nd your
place.” So read the Memphis Flyer, see what’s going on at tcbconcerts.
com, pollstar.com or livefrommemphis.com. Use every resource avail-
able and make the most of the college experience, as college students
are the backbone of this growing music scene.

By: Elizabeth Hook
Whatever preconceptions I had from the

name Soul Fish Café were quickly discarded
when I walked in the door. Th e restuarant
has a clean, industrial feel with tables, booths
and counters that are dineresque and eclectic
art on the walls. One wall is dominated by
letters spelling out ‘EATS,’ while the opposite
wall has paintings and a large Coca-Cola sign
(a defi nite bonus for me). On the wall near
the door there is a large chalkboard display-
ing the vegetables and specials available. All
the lights are industrial-hanging lights except
for an orange fountain lamp perched over the
largest booth that seemed to work with the at-
mosphere. Th e space is well-lit and not dark,
a comfortable ambiance for conversation.

Th ere was a group of six of us, and the
wait staff was very happy to have all of us; not
at all annoyed at a large group. Our waitress
was nice and funny the entire time we were
there. Th e menu at Soul Fish is very simple
and easy to read. It isn’t cluttered by a lot of
fancy dishes, but it was still hard to choose
what to get. Fries and coleslaw can be sub-
stituted for any of their vegetables, and we
took advantage of that when ordering. Th e
drinks came quickly, but the food took a little
longer. It was a perfect amount of time for
leisurely talking—we weren’t cut off by food,
but we didn’t have the conversation stall while
wondering about our food either. Th e fried
catfi sh was cooked perfectly. It wasn’t at all
greasy, and the batter was crisp and tasty. Th e
fries also deserved rave reviews.

Th e Memphis Po’ Boy they off er, a
pulled pork sandwich with lettuce, toma-
toes, and sauce, got mixed reviews from my
friends. One said it was a little dry, and the
other said it tasted just fi ne to her. Th e hush-
puppies were very dark on the outside, and
had a slightly sweet cornbread taste, while a
hint of pepper made them a bit spicy. One
of my friends described them as “vegetabley”
and said they were ‘okay.’ Th ey were not the
best, but certainly better than a lot of food.
Th e mashed potatoes were fresh but a bit
dry, and the broccoli was pretty good. Th e
broccoli was served with Parmesan cheese on
top, which was an added bonus. One of my
friends had chicken, which was deemed ‘pret-
ty okay’ with a shrug, but I noticed it was en-
tirely gone by the time the waitress arrived to
remove our plates. Th e catfi sh, though, was a
clear winner. Th e food wasn’t very expensive,
and was certainly worth it. Th is restaurant is
defi nitely one to visit again, and has a good
vibe for just hanging out with friends.

Soul Fish Café is located at 862 S. Coo-
per Street.

3.5 out of 5 stars

Sour Fish Cafe
862 S. Cooper
725-0722
Open 7 days a week
11:00 am-10:00 pm

Th e Nation is currently off ering a free digital subscriptions to the weekly magazine (Th e
Student Nation) to students coast to coast. Both undergraduates and graduate students are free
to sign up for the electronic subscriptions at www.studentnation.us.

One of the country’s leading political publications, Th e Nation has emerged as the place to
turn for progressives and all thinking people eager for serious, critical (but seldom shrill) com-
mentary. Th e Nation editor and publisher Katrina Vanden Heuvel keeps up a busy campus-
speaking schedule and this new campus initiative is aimed at allowing any students interested
in engaging with the issues of the day an opportunity to do so with a publication that takes
them seriously.

 Th e Nation is America’s oldest weekly magazine, and has been pissing off the powerful
since 1865. It is today, one of the country’s leading sources of news, investigative reporting and
cultural commentary.

Free magazine subscription
!PT Dance Teachers Want-

ed!

Flexible Hours
 Dance On Wheels is seeking

PT Dance Instructors to teach
elementary age students ballet,

jazz or hip hop dance. Classes
are held weekly in various local

schools. Must have previous
dance and teaching experience

and reliable transportation.
For more information, please

call Chauniece Conner, Artistic
Director @ 901.870.4348

care of ourselves, how useful can we really be?
How much more helpful could we be if we
make a commitment to ourselves to strive for
a healthy mind, body and spirit? We will dis-
cuss ways of balancing our schedules, ways of
setting boundaries and ways of implementing
healthy habits into our life.

Service Refl ection Groups meet weekly
this semester for six weeks, beginning the
week of February 11. To sign up for a group,
the Offi ce of Leadership Programs will be
tabling in the Rat at dinner on Wednesday,
January 30th.

Everyone, including the facilitators and
participants, has a role in making refl ection
groups a success. Th e participant’s role is to
be an active participant who challenges, sup-
ports, inspires and listens to others in the
group. Here is an idea of what participants

will be doing for one another:
-Assisting individuals in fi nding experi-

ences that fi t their passions or take their expe-
rience to a deeper level of commitment.

-Supporting individuals who are encoun-
tering challenges. Listening and helping to
brainstorm solutions.

-Challenging participants to develop in
new areas. Th is includes challenging them to
develop new skills and explore new areas of
interest.

-Helping participants prioritize commit-
ments.

-Expanding participants’ views by dis-
cussing political action, social justice, activ-
ism, servant-leadership, follower-ship, etc.

-Creating community among Rhodes
students across diff erent areas.

-Helping participants act with tolerance
and respect for everyone they encounter.

-Having fun and relieving stress.

Another experiment will be performed
alongside the binary orbit experiment. Th e
fl iers will install a sensor that will measure
acceleration, air pressure, humidity, and
temperature during the microgravity ses-
sions. Th is experiment will allow the team
to record the exact conditions at which
their experiment was conducted.

Th e fl iers are Gavin Franks, Joshua
Fuchs, Chase Sliger, and Jennifer Th omp-
son. Brad Atkins is an alternate, and Lulu
Li and Ben Rice contributed many hours of

hard work to the project as well.
Out of the sixty teams accepted, includ-

ing schools like Brown University and Cor-
nell University, Rhodes’ group is one of only
fi ve physics teams. Th e rest are engineering
teams. Rhodes is one of three small schools
represented. Th e team will travel to Hous-
ton this summer, where they will train on
Ellington Air Force Base and fl y their ex-
periments off the Gulf of Mexico from July
10 – 19.

To learn more and watch videos of the
fl ights, visit www.microgravityuniversity.
jsc.nasa.gov.

Wednesday, January 23, 2008 News Page 5

Sou’wester
The

Groups, continued from Page 1

NASA, continued from Page 1

CampusSafety
January 13-19, 2008

01/09
7:15 am: Report of an injured stray dog roaming campus; animal control notifi ed.
7:37 pm: Animal control on campus to retrieve injured animal.

01/11
11:10 am: Report of a theft from the refectory; report fi led.
4:25 pm: Fire alarm Robinson Hall; fi re department in route.
4:29 pm: Smoke coming from a dryer in the Robinson Hall laundry room cause of
alarm.
4:43 pm: Alarm reset; fi re department departed campus.
11:11 pm: Fraternity house shut down due to non-registered party.

1/15
4:52 pm: Individual attempting to enter campus by way of Phillips Lane gate; arrested
and transported to 201 Poplar by MPD.

1/16
8:30 pm: Resident notifi ed Campus Safety of two suspicious males, wearing dark cloth-
ing, looking into cars on Tutwiler. Both subjects shadowed by Campus Safety; MPD
notifi ed.

1/17
11:15 am: Campus Safety informed by Aramark supervisor that a former employee was
on-campus to return Aramark property. Subject escorted by Campus Safety in and out
of Lynx Lair and off -campus.

1/18
9:50 pm: Accident at North Parkway gate area; property damage to Rhodes fence.

1/19
12:40 pm: Property theft, Glassell Hall; report fi led.
5:06 am: Request for an ambulance for ill student.

By Maggie Rector
Before returning to Rhodes for the spring semester, eight Rhodes students—along with Walt

Tennyson, Rhodes College Chaplin—attended Hope Has a Voice, a Christian conference in Mon-
treat, North Carolina. 800 college students from across the country attended the conference, which
included speakers and the worship team from Virginia Tech. A sophomore from Virginia Tech spoke
about her experience with the tragic shootings on April 16th, 2007. She spoke about it from her
perspective as a student in a French classroom in Norris Hall. She spoke about being shot in the leg
three times and surviving (while many of her classmates died around her), about regaining hope, about
moving forward, and about discarding fear every day.

 On the second day, Shane Claiborne, author of Irresistible Revolution, spoke. An East Tennes-
see native, Claiborne now lives on Potter Street in one of the worst neighborhoods of Philadelphia.
Claiborne noted that the incredible thing about Christ were not his actions, but those people to whom
his actions were directed, “ the broken, the battered, the sick, the lonely.” In an eff ort to fi nd hope in
tragedy, Claiborne served in Calcutta with Mother Teresa, and in Baghdad, Iraq before, during and
after the bombings. Shane writes, “Th e great tragedy in the church is not that rich Christians do not
care about the poor, but that rich Christians do not know the poor.” Claiborne challenged his audi-
ence to quit dreaming and start doing, to turn their eyes to injustice and act.

Finally, Ishmael Beah, author of the bestselling book A Long Way Gone, Memoirs of a Boy Soldier,
spoke. Beah has spoken in several settings, including the United Nations. At 27, Beah has faced
tragedies few could imagine. As a child in his home nation of Sierra Leone during the civil war, he
was recruited as a boy soldier and forced to kill others. His story is one woven with the nightmares
of his memories and the hope he has been able to fi nd in their wake. He said, “I never want anyone
to belittle their capacity—the strength they have.” He explains what he considers to be true courage:
“[Courage] is not hitting back, but deciding not to hit back. Anyone can return a punch; only a man
of courage can turn and walk away.”

Dr. Charlotte Borst
“Th e death of Professor David Ramsey leaves a void in the

Rhodes family that will be hard to fi ll. A graduate of the class
of 1961, Mr. Ramsey came back to Rhodes in 1965 as a profes-
sor of music, retiring in 2006. Generations of Rhodes students
recall his presence at the piano for our top-rated Rhodes choral
groups. But Professor Ramsey, like many Rhodes faculty, also
became an important member of the Memphis community.
Th e organist for the Memphis Redbirds, Ramsey was admired
by many baseball fans, but he also had a long-time affi liation
with the semi-professional choral group who sang Handel’s
Messiah every year at Calvary Episcopal Church. Professor
Ramsey was also a choir director and organist at several Mem-
phis churches in his lifetime, and he was widely respected in
the church organist community in Memphis. On a personal
note, I had the privilege last year of singing in the Rhodes
Master Singers, where Professor Ramsey was in his last year as
the group’s accompanist—I came to understand and appreciate with Memphis and Rhodes his
excellent musicianship and wonderful sense of humor. He will be missed greatly by all of us.”

Rhodes remembers life of
Professor David Ramsey

Students attend hope conference

As part of MLK Day celebrations Rhodes College
sponsored a poetry contest for students from Springdale

and Snowden Elementary Schools. Below is the
winning poem.

By Maegan Windless
Once there was a gentleman who talked
about the Promised Land.
He reached out and took the troubles of the
people in his strong black hand.
He had a dream that everybody ought to
hear the bells of freedom ring.
Now the people shout and scream about the
dream of Martin Luther King.
In his dream he saw the people looking
side by side.
White men, black men, red men, yellow
men loving one another’s pride.
Now he’s gone before his dream
became a real thing.
But now he hears the angels sing about
the dream of Martin Luther King.
Sing about the dream of Martin Luther King!

www.rhodes.edu

Prof. David Ramsey

Rhodes Celebrates MLK Jr. Day

NOELLE SMITH/The Sou’wester

Maegan Windless reads
her winning poem at
the MLK Celebration on
Tuesday.

Wednesday,January 23, 2008SportsPage 8

Sou’wester
The

By Tyler Ponder
Both the men’s and women’s swimming teams fell to 2-3 over the weekend with losses to

Henderson State University in Arkadelphia, AR. Th is was the fi fth meet the teams have com-
peted in, and the eighth event overall. Th e three other events were invitational and training
meets.

Even with the losses, Coach Jon Duncan has been happy with the teams’ performances
since winter break.

“Th ey are coming back from the Florida trip and swimming very well,” said Duncan.
“I’m looking forward to what they are going to do at conference. Something special is going
to happen.”

Both teams now have less than a month before the SCAC Championship in Southlake,
TX, and will use these three remaining weeks to prepare. Th e men and women have one more
individual meet before that conference appearance, however. Next weekend, on January 25th,
the men and women face Sewanee in Bartlett, TN at 6:00 pm. A win against Sewanee would
guarantee a .500 fi nish and provide momentum for next season.

Duncan also touched on the developing leadership of both squads.
“Senior captains Michael Lallemand and Jazzy Miller are doing a great job this year as far

as stepping up and taking a leadership role,” said Duncan. “Being a captain is a huge responsi-
bility. Th ey are the backbone of the team.”

Swimming Looks to Finish
With Win this Season

By Peter Zanca
Th e Rhodes men’s basketball team suf-

fered two conference losses two weekends
ago. On Friday night, the Lynx fell to the
DePauw Tigers, 82-56. Sunday afternoon,
Rhodes came up short against the Centre
Colonels, 84-77.

In Friday’s game, the Lynx got off to a
slow start and never recovered against the
highly effi cient Tigers. Although DePauw
shot the ball very well over the course of the
game, their advantage was most noticeable in
the fi rst few minutes, as they took a 20-2 lead.
Meanwhile, the Lynx were ice-cold in the fi rst
half, shooting only 23% from the fi eld, and
going 2 for 10 on three-pointers. Although
Rhodes defi nitely picked up the pace after
their slow start, they were unable to cut into
DePauw’s early lead, and the Tigers returned
to the locker room leading 42-20.

In the second half, the Rhodes off ense
opened up and shooting improved, but the
Tigers remained hot as they matched their
fi rst-half shooting percentage of 47%. As a
result, the Lynx could not overcome the ear-
ly defi cit. Junior guard Cory Smith led the
Lynx in scoring with 16 points, while senior
guard Joe Th ompson added 10. Sophomore
forward Reid Hamilton was the team’s lead-
ing rebounder with 7 boards. Senior forward
Brian Oilar led DePauw with 21 points and
14 rebounds on 9-of-12 shooting. Th e Tigers
hit ten three-pointers for the game and took
care of the ball, only turning it over fi ve times
in the game.

Sunday afternoon, the Lynx came out
hungry against Centre. Th e Lynx improved
their fi rst-half shooting substantially, mak-
ing 47% of their shots. Unfortunately, the
Colonels shot a sizzling 56% throughout the
game. Th e lead exchanged several times in
the fi rst half as both teams battled, and de-
spite Centre’s hot shooting, Rhodes managed
to grab a 35-34 lead at halftime.

In the second half, the teams continued
to go back and forth until Centre gained a
ten-point lead with twelve minutes to play.
Over the course of the game’s fi nal ten min-
utes, the Lynx dug in defensively and man-
aged to pull within three points of the Colo-
nels, but they were unable to make the key
stop or the fi nal off ensive play to push ahead.
Centre’s solid free-throw shooting down the
stretch and throughout the game prevented
the Lynx from gaining an opportunity to win
during the closing seconds.

Freshman guard Nate Ollie led the Lynx
in scoring with a career-high 20 points on
9-of-13 shooting in his fi rst start of the sea-
son. Smith and Hamilton scored 15 and 14
points, respectively, while Th ompson added
11 points and 4 assists. Senior forward Justin
Long pulled down 10 rebounds. Centre had a
balanced scoring attack among its starters, led
by senior guard Th omas Britt with 22 points
and junior guard T.C. Th omason totaling 17
points and 10 rebounds. Th e Lynx forced 18
Centre turnovers, including 10 steals, but the
Colonels were still able to knock down 11 of
23 three-point attempts.

Despite the loss, the Centre game seemed
to be a positive step for the Lynx as they
broke out of a fi ve-game slump of shooting
under 40% from the fi eld. Additionally,
Rhodes played Centre, the current leader of
the SCAC’s Eastern Division, closer than any
other team in the league has thus far this sea-
son.

Th is past weekend, the Lynx lost two
hard-fought road games at Trinity, 77-64,
and at Southwestern, 80-71. Th e losses drop
Rhodes to 1-5 in SCAC play and 6-10 over-
all. Th e team returns to Mallory Gymnasium
this weekend to face Austin College on Fri-
day night and Colorado College Sunday af-
ternoon.

By Will Leibner
Never before in college basketball has an

undefeated team with (arguably) the most talent
in the nation still had as much to prove as John
Calipari’s Memphis Tigers. Over the fi rst cou-
ple months of the season, Memphis has rolled
to an unblemished record and passed some of
its most diffi cult tests this season with relative
ease. Playing in such a weak conference as Con-
ference USA has become, the non-conference
battles that Memphis has already undertaken,
and the two future matches against Gonzaga
and Tennessee later this month, will serve as the
main barometer to measure the Tigers’ readi-
ness for March Madness.

With the talent that Memphis possesses,
anything less than a Final Four appearance
would be a major disappointment, especially
given the Tigers’ postseason struggles in recent
years. On paper, Memphis has the best team
in the country, led by superstar freshman point
guard Derrick Rose, and All-American can-
didate Chris Douglas-Roberts; fellow NBA
prospects Joey Dorsey and Robert Dozier work
the inside. Memphis is extremely deep as well;
Iowa State transfer Shawn Taggert has provided
aggressiveness, and Donnell Mack and Wil-
lie Kemp each have the ability to take over any
game off ensively off the bench. With a team
littered with stars and future lottery-picks, it
is easy to become infatuated. However, those
quick to fall in love with this team’s chances
should take another long look before anointing
the Tigers the national champions.

Memphis is full of athletic players who
can dunk and block shots with style. But does
Memphis have enough substance to make it
through three or four potentially tough games
in March with the intense pressure already on
them? Antonio Anderson is one Memphis play-
er ready for the intensity of March Madness,
because he plays the way you need to in order
to win in March (unlike the most of his team-
mates). Anderson, unheralded as he may be,
is Memphis’ most important player. He is the
team’s top overall defender, always drawing the
duty of guarding the opponent’s top scorer. In
addition, Anderson runs the off ense, passes the
ball extremely well, and rarely takes a bad shot.
He is a ‘clutch’ player, showing his mettle last

year, nailing two free throws to propel Mem-
phis to the Elite Eight. Th e fact of the matter
is, if Memphis is going to live up to its potential,
Anderson’s teammates should start to follow his
lead. It is easy to rely on raw athleticism and tal-
ent in virtually meaningless early-season games
against inferior opponents. Joey Dorsey needs to
become a more consistent presence every game,
not just when he feels like it. It also wouldn’t
hurt to improve his sub-50 percent free throw
shooting. Rose is a phenomenal talent, but must
learn to take care of the ball and run the team.
Th e Tigers repeatedly commit silly fouls, don’t
run any semblance of an off ense, and fall asleep
when defensively rebounding the ball. For in-
stance, late in the second half of an early-season
battle against USC at Madison Square Garden,
Chris Douglas-Roberts fouled the USC guard
Daniel Hackett with 8.1 seconds to go in the
game and the Tigers leading by one, nearly cost-
ing Memphis the game. Memphis went on to
win 60-56 in a sloppy overtime struggle, but
they were fortunate that such a foul didn’t cost
them a win. Come NCAA Tournament time,
plays like that will send Memphis right back
where they always seem to be when the Final
Four comes around: home.

On December 22, the Tigers made a major
statement by pounding then #4 ranked George-
town Hoyas into a submissive 85-71 at FedEx
Forum. Th is win was in front of a national TV
audience against a previous Final Four team.
Particularly noteworthy was the manner in
which Memphis beat Georgetown. Th e Hoyas,
known for their slow style of play, making pos-
sessions a premium and defense vital, were
stifl ed by relentless Tiger defense. Georgetown
All-American center Roy Hibbert was limited
to six points and six rebounds. So they have the
ability to win a big game. But can they reel off
three potentially tough wins in a row in March,
not April? Only time will tell. But Memphis
has a lot of maturing to do, and John Calipari
has even more coaching to do before they can
think about realistically winning the national
title. Championship teams in years past have
relied on experience (Florida Gators) and strong
defense, with minimal turnovers. Memphis has
all the ingredients. But I’d be surprised if they
truly put it all together when it really counts.

U of M: Undefeated?

Long Road Ahead for Lynx

GWEN WEIL/The Sou’wester

Reid Hamilton dishes the ball inside for an easy lay-up in a game last
semester. This semester, they continue to struggle against conference opponents.

