

ESTABLISHED 1969

A STUDENT PRESS SERVING
MERCER COUNTY COMMUNITY COLLEGE
AND ITS NEIGHBORING AREAS

STRESSED OUT?
Student Activities
sponsors free yoga
classes. Who is taking
advantage?
| Page 6

March
3rd, 2008
Volume 39, Issue 2

IN FOCUS

**MERCER'S
STAR SEARCH
BEGINS**

| Page 4

LOCAL

**CIVIL RIGHTS
HERO VISITS:**

Jesse Epps spoke to
African American His-
tory class of race and
politics.

| Page 8

LECTURE:

| Page 3

SPORTS

BASKETBALL:
Salem Oaks
get chopped
by Vikings

| Page 7

ENTERTAINMENT

REVIEW
Kelsey
Theater
Presents:

My Favorite Year

| Page 2

NIGHT OUT
KatManDu - not
catering to stu-
dents who get up
early to go to work

| Page 1

VIEWPOINTS

Jason Stives tells it
THE WAY IT IS. Page 11

JUST FOR FUN

**NEW HOROSCOPES
AND CROSSWORD!**
Find out what's in
your future. | Page 12

Mercer students hold their liquor

Study finds Mercer students far less likely to drink to excess than students at neighboring 4-years

By Chris Turissi

In a comparative study of students at MCCC, Rider University and The College of New Jersey, students were asked how often they drank on average each week. The students asked were representative of the student body as a whole and 30 students from each campus were surveyed. It turns out that Mercer students drank far less on average than their peers at 4-year colleges.

At Mercer, 33 percent of the students surveyed said they do not drink at all during a typical week, whereas at both Rider and TCNJ only 16 percent made the same claim. The average Rider and TCNJ students drank nearly twice as often per week as the average Mercer student, roughly 2-3 times per week compared to Mercer's average of 1-2 times. (For full survey details see the graph at right.)

According to a Texas University Medical study, 4,000 Americans die each year from alcohol and binge drinking related incidents. Fortunately binge drinking has not been a problem at Mercer as it has been at neighboring 4-year colleges. Drinking related issues are not uncommon at Rider and The College of New Jersey.

"I feel like drinking is not as big of a problem here at Mercer because when you're living away at school, you are given a lot more freedom to do what you want.

So if you want to drink, you can pretty much do it whenever you feel like it," said a 20 year old Mercer student who asked to remain anonymous. Other issues that may contribute to Mercer's drinking habits include the fact that the average age of a Mercer student is higher than the average age of a typical Rider or TCNJ student, also the typical Mercer student works and does not have as much free time to devote to drinking. Being a commuter campus with no dorms or Greek life may also play a part.

While this survey does not account for every student at these schools, it gives a good idea of how drinking on 4-year college campuses has become more of a problem over the years. When asked about what was being done to address the issue, Rider Dean of Students Anthony Campbell responded, "We've done things to improve or situation on campus but alcohol abuse and binge drinking is an important issue that we are concerned about."

**Number
of times
per week
students
surveyed
reported
drinking**

ID badge enforcement gets mixed response

Under Mercer's new policy all students are required to wear their identification badges at all times while on the Mercer and James Kerney campuses. Students who are not wearing their ID may be issued a first warning. Repeat offenders will be instructed to report to an administrator to discuss the problem. If all else fails, fines may be issued.

In an interview with the President of Mercer County Community College, Dr. Patricia Donohue, and the Dean of Student Services, Dr. Diane Campbell, President Donohue said, "ID Tags are a way of knowing who is supposed to be here." Dr. Campbell

added that, "It makes it easier to keep the campus safe." If students do not want other students to see their name and picture for reasons of personal privacy, President Donohue noted it was acceptable to wear the name tag flipped as long as it remains visible.

Following the recent school shootings at Virginia Tech, Northern Illinois University, and Louisiana Technical School which have lead to over 40 deaths in total, college administrators across the nation, including those at Mercer, are increasing their security measures. Although students may feel the ID

badge policy is a nuisance or an invasion of privacy, the benefits of identification badges must be considered.

In an article entitled "Identification Badges: An Invitational Approach to School Safety," by Michelle C. Hart that appeared in the *Journal of Invitational Theory and Practice*, the author studied high schools that use ID badges and found that the ID's provided a greater sense of safety among students. Hart's findings mirror other reports on the subject that indicate ID's have several benefits: they are more inviting and less expensive than metal detectors and other safety measures, they promote school spirit

By Bartholomew J. Battista
and Alexandra Hough

See ID Badges page 8

THEATER REVIEW

Kelsey Theater's *My Favorite Year* Show succeeds despite technical shortcomings

By Jonathan Hoff and Ross Nanfeldt

Mercer's own Kelsey Theater put on a terrific showing of *My Favorite Year* on February 15-17 and 22-24.

My Favorite Year takes place in 1954 where Benjy Stone (William Kamps) is an assertive writer for a trendy variety and comedy show hosted by King Kaiser. Alan Swann (Michael Schiumo) is a washed up actor with a drinking problem.

The plot thickens when Swann, Benjy's childhood TV. hero, is set to be a guest star on King Kaiser's Comedy Cavalcade. Stone is assigned

to chaperone Mr. Swann and keep him from drinking too much or losing his job. Both actors come into their own in a whimsical adventure of humor, high notes, and humbling life lessons.

The show suffered some technical issues. The lighting on the stage was not entirely successful, and the sets were a little vague. However, the talent of the cast and hard work of the crew lifted them above the lackluster backdrop.

Because much of the play took place in a

The Pennington Players present "My Favorite Year" at Kelsey Theater. Actors include, from left: Kyrus Westcott as Herb/Rookie, Bill Kamps as Benjy Stone and Keith Neilsen as Leo Silver in .

television studio, the natural ambiance of the Kelsey Theater itself captured the essence of that studio in a way that the actual scenery could not. The costumes we're largely 50's fashion which seemed to invoke the nostalgia of the largely senior citizen audience in attendance.

William Kamps held the majority of the vocal spotlight in this musical with great support from Ken Ambs (King Kaiser), Kevin Palardy (Sy Benson/Uncle Morty), Melissa Angelo (Alice Miller/Belle Carroca), Kyrus (Herb Lee/Rookie Carroca), and the rest of the. The entire company did a spectacular job of playing to the audience and making them

feel at home.

Backed by a tight live music ensemble, the punch lines were well received, the high notes were hit, and the characters were believable. Overall, the play flowed smoothly. The 2/3 of capacity crowd seemed thoroughly engaged and laughed along with every joke and tapped their toes to every song. It was clear that the cast were not only capable actors, but impressive singers as well.

My Favorite Year was initially produced as a comedy film in 1982, and was executive produced by Mel Brooks. Peter O'Toole was nominated for an Academy Award for Best Actor for his role as

Alan Swann.

More great shows are coming up. Kelsey Theater is located across from the gymnasium complex on Mercer's West Windsor campus, and information on tickets, upcoming performances, and schedules can be found at www.kelseyatmccc.org.

Photo: Jeff Ianno
Michael Schiumo plays the character of Alan Swann in The Pennington Players' production of "My Favorite Year" at the Kelsey Theater.

NPR knows a good thing when they hear it: Otten and Kownacky's popular radio show to be syndicated

By Susana Sanchez

The Dress Circle, the WWFM radio program hosted by English Professor Ted Otten and English and Sociology instructor Michael Kownacky, is going to be syndicated in the coming months by National Public Radio (NPR).

On February 17 *The Dress Circle* celebrated its twenty-fourth anniversary. It began in 1983 as an hour long program presenting Broadway and Hollywood musicals; later it was extended to two hours. Moreover, the program achieved national recognition when the National Federation of Community Broadcasters (NFCB) gave the program

"The Silver Reel Award" in 1998.

Thanks to the Bergen Foundation, which donated \$10,000 to make the syndication possible, NPR will offer the program across the country. Professor Otten says that the syndication will not bring money to the radio, but it will bring prestige. "Syndication means that possibly millions instead of thousands of people will be able to hear the show. It's great publicity for the station; it looks like we do admirable and imitable programming" the humble Otten noted wryly.

Throughout the history of the show, Otten

and Kownacky have faced challenges, particularly financial ones. Otten says that buying new CDs is not always easy because Broadway releases around 30 new CDs every week, and it would take a substantial budget increase to keep up with them. He sometimes has to borrow CD's from friends, get them from his own collection or borrow them from a library. Nevertheless, the program is a success. Professor Otten says he is especially grateful to many the people who have helped maintain the quality of the program, like engineer Winifred Howard who edits the program every week.

Photo: Jason Stives
English Professor Ted Otten and English and Sociology instructor Michael Kownacky host WWFM's popular Broadway and Hollywood musical show, The Dress Circle. The show has been picked up for syndication by NPR.

Women's hearts broken and neglected

Princeton cardiologist, Dr. Banu Mahalingam, gave a Distinguished Lecture on risks for women's heart health.

Many women are afraid of breast cancer; they don't realize, however, that the number one killer of American women is cardiovascular disease. It causes of 1 in 3 female deaths, according to the American Heart Association.

On February 14, Dr. Banu Mahalingam, a member of the medical staff at Princeton Health-Care System, came to Mercer to present a lecture entitled "Women and Heart Disease: Why is it Largely Under-Undiagnosed." The lecture, which was well attended,

focused on coronary artery disease. The condition, which can lead to heart attacks, occurs when arteries become narrowed or blocked due to fatty plaque build up.

One of the most shocking facts presented by Dr. Mahalingam is that damages to the blood vessels and heart muscle often begin to develop during women's early 20's or 30's. In fact, preliminary problems can begin as early as childhood and continue into adulthood.

Dr. Mahalingam emphasized that acquired cardiovascular diseases are preventable, but she

noted that there are some risk factors that women cannot change such as family history, increasing age and race and ethnicity. She mentioned that African Americans are at higher risk of developing cardiovascular disease (CDV) and that black women "Are less likely to receive adequate treatment, according a report of *Circulation: Journal of the American Heart Association*."

Many colleges offer their students a small clinic where they have access to medical care, medications and basic tests. Mercer does not have

such a facility to help educate students about heart health and other issues.

Dr. Mahalingam did stress that cardiovascular diseases are preventable and all women can begin by taking small steps that are crucial for all women. She recommended that women read labels before buying food; look for foods low in saturated and unsaturated fats and with no Trans fat. Eat products rich in anti-oxidants like pomegranate and black berries. She also suggested investing an inexpensive blood pressure monitoring system, and taking time to exercise.

Dr. Banu Mahalingam speaks in the Distinguished Lecture series.

Finally, women who smoke are urged to quit if they want to protect their hearts. Here in Mercer county individuals trying to quit smoking can schedule an appointment at Mercer County Tobacco Dependence Program (<http://mercercountytdep.com>); counseling is free and medications are given at low cost.

How advertising kills: Jean Kilbourne lectured in Lawrenceville, NJ

By Alexandra Hough

"A person will spend two years of his or her life watching television commercials," reports Jean Kilbourne, internationally recognized for her work on the tobacco and alcohol presence in advertising, as well as the effects ads have on body image. She spoke on February 19 at The Lawrenceville School, focusing her lecture on the advertising industry's seduction of youth. The event was sponsored by CommonGround Princeton, a collaborative effort of the Parent Associations of twelve Princeton area independent schools, including: Princeton Day School, The Hun School and The Pennington School.

Kilbourne opened her lecture with a slide show with over 25 slides of ads that went along with her main points. The ads featured people having fun while smoking and she compared smoking ads from the 70's to modern ones. Kilbourne, who has been taking on the tobacco industry for nearly 30 years now, proved her points with stunning statistics that had the audience in shock.

"In the 20th cen-

tury cigarettes killed more people than war," she said. She went on to cite studies which show that "cigarettes kill more Americans each year than alcohol, cocaine, heroine, fires, car crashes, homicide, suicide, and AIDS combined." The audience, which consisted of mostly CommonGround school parents, was visibly stunned.

Kilbourne continually returned to her central focus which was on the effects that tobacco and alcohol industry ads have on youth today. She noted that Marlboro cigarettes is "the most popular brand of cigarettes among teens," and added that it was no surprise because Marlboros are the "most heavily advertised"

brand. She continued to say that among African American teens, Newports were the brand of choice because their advertising features young African Americans.

Kilbourne stresses that although we like to think advertising has little effect on us, according to the editor-in-chief of *Advertising Age*, a major publication of the advertising industry, "only 8% of an ad's message is received through our conscious mind, while the rest is worked and reworked deeply in the receptive centers of the brain"

Kilbourne's lecture emphasized statistics and her delivery made it feel particularly immediate and powerful. She has done lectures like this for over 3 decades and when commenting on that fact she noted, "When I first started doing this people thought I was crazy," but now she sees many other activists are also on the lecture circuit. Kilbourne's books and documentaries including *Can't Buy My Love: How Advertising Changes the Way We Think and Feel*, and the award-winning film *Killing Us Softly*. For more information on Jean Kilbourne visit www.jeankilbourne.com.

FAST FACTS

"A person will spend two years of his or her life watching television commercials."

"Cigarettes kill more Americans each year than alcohol, cocaine, heroine, fires, car crashes, homicide, suicide, and AIDS combined."

"Only 8% of an ad's message is received through our conscious mind, while the rest is worked and reworked in the receptive centers of the brain."

"In the 20th century, cigarettes killed more people than war."

DREAM program offers special opportunities

A COMMUNITY EFFORT: students who would otherwise have no college prospects are given a

By Maris Fischer, Abraham Silwany and Ricardo Oliveras

Mercer County Community College's DREAM program is in its third year. Chief executive of Barnes and Noble, Steve Riggio, and his wife Laura, gave a grant of \$300,000 through the Down Syndrome Society to facilitate the program.

The DREAM program, which is an acronym for Developing Real Expectations for Achieving Mastery, provides cognitively disabled students the opportunity to achieve success through higher education. In 2005 The New York Times featured Mercer and The College of New Jersey as the only two schools in New Jersey that offer such programs.

Students in the DREAM program take most of their classes with the general student body. Engaging themselves in Language Arts, Math, Reading/Writing, and electives, the students' goals and achievements cover all areas of academics. Career relations, independent living, and socialization are incorporated within the curriculum to ensure the

students the true college experience.

Dr. Susan Onaitis, Learning Disabilities Specialist and coordinator of the DREAM Program here at Mercer, describes one facet of the program saying, "They have a transition to college program that helps the students with the differences from high school to college." Onaitis stresses the importance of including the students in everyday classroom environments rather than placing them in "special-needs" classes as most high schools do. The method used at Mercer, known as "inclusion," is becoming more widely used and accepted at the higher education level. Dr. Onaitis said she felt truly happy seeing that these students are integrated throughout all areas of the college and are looked at as "just normal college students."

In addition to the help they receive from Onaitis and from their classroom instructors, each DREAM student is also paired up with a student mentor. "Men-

tors help students if they have questions, making sure they write down the homework, explaining the assignment they have, trying to help them in their performance in class and offering emotional support," said Susana Sanchez, a College Voice editor who also happens to be in her second semester as a DREAM program mentor.

The DREAM program has enjoyed success with a 100% retention rate. "I've enjoyed the freedom of this program. Its been great. Some classes are challenging. Its great getting the help I need but its even better helping out others who need help also." Said Jaclyn Applebaum a Student/Mentor for the program.

Even though the original grant money will run out, this program will not end. Dr. Onaitis says that the program will be supported by funds from several private donations, grants, and fund raisers. One fund raiser, a casino night, will take place at

Amora "Bizzy" Dawson White, who is a forward on Mercer's women's basketball team with DREAM student John McCormack.

the Conference Center in the spring. "We're going to have a Texas Hold 'em [poker] tournament. I don't know if I'm going to be any good at that," said Onaitis. Dr. Onaitis,

along with others involved with the DREAM program, hopes to raise plenty of money for the continuation of the program in the coming semesters.

Mercer's star search leads to the Apollo

By Patrick Amaral

On February 29, 2008 students on both campuses, age 18 and up, will have a chance to audition for Mercer County Community College's "Searching for the Stars" competition. The prize up for grabs is the opportunity to perform at the famous Apollo Theater in Harlem, NY. In addition, the winner or winners will receive a limo ride to their performance and dinner at local Harlem hot-spot and restaurant, Sylvia's. But first they will have to audition for judges and survive the "cattle calls" in order to have a spot in the final 16 acts. The acts will be narrowed down to a select few to perform at the grand finale on March 14.

According to the Guidelines, Rules, and Information for Searching for the Stars 2008, "one could perform stand-up comedy, perform a dance routine, do a dramatic interpretation, do a comedic sketch, or provide a musical performance either instrumental or vocal." This competition will be a variation of talent related shows, such as Star Search, Dancing with the Stars, and American Idol.

The judges of the competition include: Jody Person, Program Coordinator of Theater and Dance; Professor of Communications Kathy Paluscio; student activities adviser and counselor at JKC Terrance Carter, and representing the Communication and Liberal Arts

departments Monique Simon, Alyvn Haywood, Kitty Getlik, and Donna Richardson-Hall. Also judging, but only at the finale, is Vanessa Rogers from the Apollo Theater.

So how can you impress these judges? According to Professor Person the judges are rating the performance on a scale of 1-5 in several categories. These categories include: presentation, which is the overall feel and look and how professional it comes across; substance, which is how meaningful it is to you or the public; originality, how creative everything is; and, execution, which is skill and technique.

Professor Person, the creator of this competition, said that, "We want

to provide a great event so that the Performance and Arts at the Kerney Campus will grow and reach more people." In addition, he wants to reach others and create awareness of the Communication: Speech and Theater program

Auditions will begin on February 29 and continue on March 7 with the finale on March 14. Admission for "Searching for the Stars" is free. If you plan to audition, the auditions will be taking place at the James Kerney Campus from 7-9p.m. Auditioners must sign in 30 minutes to 1 hour in advance. The judges will view only the first 60 acts, so get there early to ensure your spot.

YOU'VE GOT MAIL:

Mercer students to get E-mail,

Some skeptics say they won't use it

By Christine Yursha and Mohamad Cheble

Internet giant Google may soon dominate college communications. The Web search company will provide all Mercer County Community College students with free, exclusive e-mail accounts by the end of next month, according to Dr. Diane Campbell, the Executive Dean for Student Affairs.

The new e-mail system, known as Google Apps Education, will be provided to students for free as a courtesy of paying the college's technology fee every semester. The students' e-mail addresses will be appear

"I have to respond 'Dear Hotpantz,' or ask my class 'Excuse me, which one of you is hotpantz35?'"

in the format of lastname.firstname@student.mccc.edu, and students will have two gigabytes of storage capacity and popular Internet features like instant messaging available to them.

"The most important aspect about the e-mail is being connected to our students and communicating in a timely

fashion," Dr. Campbell said. "For years, other community colleges and four-year universities have been offering this service," she said, adding that this "was a long time in coming" for the students at Mercer. Dr. Campbell said that students will receive information on school closings, school activities and emergency announcements through the new e-mail system. But the college's effort to implement this system may be thwarted if the student body doesn't take advantage of the service.

In a survey of students across campus most students said they had no idea that the college was preparing to offer a new e-mail service for full- and part-time students, but virtually all of them overwhelmingly support the idea. Even so, many students said they weren't sure if they would use their new e-mail accounts or if they would be more inclined to continue using their old accounts at sites such as Hotmail and Yahoo.

"It's a great idea," said first-year liberal arts student Sean Wallace, but he added he'd "stick with my old" e-mail account rather than use the new college-issued one. Information technology student Avery Tarasov also said it was

a "good idea, but I will not use it."

Although there may be some who are slow to warm to the new e-mail system, other students and professors do seem ready to embrace its arrival. "I will use the new one," said Sara Basmer, a full-time Political Science student. Technology student Abdul Hakim Chebly said the new e-mail system will be superior in emergencies and added that it will be "better than the phone. Most of the time nobody answers the phone, and we have to leave messages for professors or when we need to ask any questions."

Math Professor Alison Becker-Moses said "I think it's great," and added "It will be a good tool for me to get messages

about my classes to the students."

The new system may have unexpected benefits as well. For example, students applying for jobs can include their Mercer e-mail address on resume's and cover letters for employers to contact them; a school e-mail address will look more formal than a Hotmail account. Psychology Professor Karen Bearce also noted that it would be helpful to have students' names built into their e-mail addresses since she often receives e-mails from students with addresses like hotpantz35@yahoo.com who do not identify themselves in the body of their e-mail. "I have to respond 'Dear Hotpantz' or ask my class 'Excuse me, which one of you is hotpantz35?' it's pretty ridiculous."

Community Calendar						
March 1-31, 2008						
Sun	Mon	Tues	Wed	Thurs	Fri	Sat
						1 7:30 pm Romeo and Juliet at McCarter Theatre
2 2 p.m. Thoroughly Modern Millie at Kelsey Theatre	3 7:30 pm Pink Martini at McCarter Theatre	4 12 p.m. - 1:15 p.m. Transfer Workshop: "Transfer to Education Programs" (LA232) 12 p.m. - 1 p.m. Counseling Workshop: "Eating Disorders" (LA204)	5 Beatles Tribute Night at Katmandu	6 12 p.m. - 1 p.m. Counseling Workshop: "Nutrition" (LA204)	7 8 p.m. Thoroughly Modern Millie at Kelsey Theatre	8 6 p.m. MCCC Foundation's 19th Annual Scholarship Gala at the Hyatt Regency Princeton
9 2 p.m. Thoroughly Modern Millie at Kelsey Theatre	10 5:30 p.m. - 6:30 p.m. Student Activities sponsored Yoga class, free! (PE225)	11 12 p.m. - 12:45 p.m. Transfer Workshop: "Rider Information Session" (ET216) 12 p.m. - 1 p.m. Counseling Workshop: "Date Rape/Sexual Assault" (LA204)	12 Acoustic Showcase at Katmandu	13 School Dayz Thursday at Katmandu	14 7 p.m. - 9 p.m. MCCC "Searching for the Stars" talent competition (Kerney campus Kerney Hall)	15 8:00 pm Saturday Nite Magic at McCarter Theatre
16	17 Spring break	18 Spring break	19 Spring break	20 Spring break	21 Spring break	22
23 Easter	24 5:30 p.m. - 6:30 p.m. Student Activities sponsored Yoga class, free! (PE225)	25 8:00 pm Yundi Li at McCarter Theatre	26 7:30 pm Argonautika at McCarter Theatre	27 12 p.m. Distinguished Lecture Series: "Policewomen: The First Century and Beyond" presented by Plainsboro, NJ Police Chief Elizabeth Bondurant (CM110)	28 8 p.m. Singin' in The Rain at Kelsey Theatre	29 2 p.m. Singin' in The Rain at Kelsey Theatre
30	31					7 p.m. Singin' in The Rain at Kelsey Theatre

Do you see a typo?

We spotted 14 in our last issue. This time we hope to cut that at least by half.

If you see an error in our spelling, punctuation or grammar let us know!

E-mail us at MercerVoice@gmail.com

FILM SERIES

Sponsored by MCCC's Gay - Straight Alliance

Double Feature Fridays in CM 122

from 8pm-12midnight

Mar. 14 - North Country + Rocky Horror

Mar. 28 - The Laramie Project

SECURITY CLOSE UP: Responding to the rape that wasn't

By Shaheed Morris

In mid October, a former Mercer student, Soroyal R. Washington, 20, of Trenton claimed that she was raped by fellow student Nolan W. Hall. Later Washington recanted her initial statements and was charged with giving false information to law enforcement officers. A statement from the prosecutor's office indicated that Washington had given "incomplete and inaccurate statements" to investigators.

Asked how the college responded, Chief of Security John Raimondi replied, "Mercer security secured the scene as soon as it was reported, evidence was held and we took her report. After that, we turned the investigation over into the hands of the West Windsor Police department and school administration."

The rape allegation prompted college officials to take preventative actions. "We've added 4-additional call boxes throughout the school. We also have in the fiscal budget for the upcoming year to add cameras throughout the buildings and parking lots," Raimondi said.

A common complaint among students regarding security concerns

the long walks along the dark paths to the parking lots after night classes. "I feel that security needs to be more of a presence in the student parking lots at night," said a student who asked to be identified only as Mary Lou, though she added that she had

"Mercer has some of the best in the business in terms of security"

"never had a negative experience or situation with campus security."

What Mary Lou and other students may not realize is that Security Services at MCCC offers escorts to vehicles among other security measures. According to Chief Raimondi, "We have a variety of ways we help students such as car jumps and car openings when they're locked out." Raimondi continued, "A lot of students don't know they can come to us for help," he said. He noted the ubiquitous red phones that are installed throughout the campus on which students can talk directly with campus security at no cost.

Student Kristen

Mongan applauded security's increased safety efforts since the claim of rape was made in October. "Ever since the recent controversy at Mercer, security has stepped it up. They do a great job." Another student, Ashley Walton, echoed Mongan's sentiment. "I feel safe at Mercer. I see security guards around a lot."

Considering that half of Mercer's campus is located in a city that has suffered from a crime problem over the years, Mercer has an impressive safety record. See chart below for details.

Raimondi, who served as a Marine at the U.S. military base in Guantanamo Bay, Cuba, is well qualified to talk about security levels. "Mercer has some of the best in the business in terms of security," he said. "Our security is certified by the State."

Mercer's Chief of Security, John Raimondi, outside the main office.

Mercer's Campus Safety Record

West Windsor + James Kerny Campus Combined*				
CRIME	2003 Reports	2004 Reports	2005 Reports	2006** Reports
Murder/Non-negligent manslaughter	0	0	0	0
Negligent manslaughter	0	0	0	0
Sex offenses - Forcible	0	0	0	0
Sex offenses - Non-forcible	0	0	0	0
Robbery	0	0	0	0
Aggravated Assault	4	0	0	0
Burglary	0	2	0	1
Motor Vehicle Theft	0	1	0	1
Arson	0	0	0	0

*Total enrollment both full and part-time students = 13,128

**Data comes from official Clery Act report

YOGA HELPS: For stressed out students relief comes one breath at a time

By Carmela Pecana and John Bunting

For the past four years, Mercer's Student Activities department has been giving yoga classes at no cost as a courtesy for students and faculty members. The funding comes directly from the school. Yoga instructor Tracy Ulshafer explains, "Any age is welcome to attend." There are no applications to fill out and yoga mats are provided.

The current aver-

age class size is 15 to 17 people which are a mix of both faculty and students, though the classes observed seemed to contain mostly people over the age of 50 which may indicate that more faculty than students attend. The fact that the class takes place during the time many people are going home from work may affect students' ability to attend, but according to class regulars, the payoff is worth the effort it takes to get there. One student who did not give her name stated, "Taking

yoga has been a tremendous stress-reliever."

Originally, the yoga classes were taught by an independent yoga instructor, Claudia Testa, who left after her contract expired. She was replaced by Ulshafer who is the director and a yoga teacher at the One Yoga and Wellness center in East Windsor.

Ulshafer received her yoga teaching certification after completing a 500 hour Hatha Yoga training program. She also trained at the Health Choices Holistic Massage

School. Her previous career, however, was in the corporate world where she endured physical pain and a back injury from a car accident. Her career totally changed after finding healing through yoga. Ultimately, this made her want to teach others of its spiritual rewards.

In an interview, Ulshafer explains the purpose of yoga. She states, "It prepares the mind for meditation and stills the mind for higher states of yoga." There are a variety of styles that make up yoga

including hatha, vinyasa and gentle yoga. Ulshafer explains, "Hatha is like the vanilla ice cream of yoga because it is the foundation of yoga." Hatha covers all the basic yoga techniques; it involves meditation and also focuses on strength and flexibility.

Studies show that attending yoga classes can reduce stress as well as foster relaxation and unity between the mind, body and spirit, something all hard-working students can appreciate.

Salem men under-staffed still give Vikings a fight

Photo: Rachel Dubrow

Mercer Viking flies as tired Salem 5 struggle to keep up the pace with no available substitutions.

By Chris Vilano and Chad Shropshire

The Salem Oaks men's basketball team came to Mercer on Saturday, February 16, hoping to avenge their loss against Mercer earlier in the season. The previous meeting saw these two teams duke out a high scoring game in which Mercer was able to come away with the win

88-82.

Salem's roster currently only includes six men and one couldn't make it to the game, so all five players had to stay on the floor for the duration of the game. Mercer took advantage of this by playing up-tempo all game long. The first half was a

tight affair that saw the lead change and tie consistently back and forth every time the men went up an down the court.

The score was still tight going into halftime. It appeared that Vikings coach Kelly Williams must have given the team a good pep talk. They returned to the floor seeming rein-

Number 22, Pedgro Burgos, a sophomore from Fort Lee, NJ blasts past Salem forward in Mercer's home game win on February 16.

vigorated at the start of the second half. Mercer was able to build up a sizable lead that seemed like it was going to last them the rest of the game, but Salem did not go down without a fight. They made a resilient charge going on a run that cut Mercer's lead from 18 points to nine. After a time-out, the game returned to the style of play from the first half with both teams exchanging the ball and Salem getting to within five. But Salem's efforts were not enough, they fell to Mercer with a

final score of 95-87.

The Mercer Vikings will now go on to the Region XIX tournament starting February 29.

A fight at the basket.

Photo: Rachel Dubrow

Number 34, freshman Arielle DeMarcello of Hamilton, NJ takes the fight to the basket as Vikings win against Salem on February 16.

Salem Oaks get chopped by lady Viks

After slow start the green and gold came back to win 56-47

By Chrsi Vilano and Chad Shropshire

Before the final home game of the season, in which they played Salem, the lady Vikings had a farewell celebration for their four departing sophomore girls. They began the game hoping for a similar result from earlier in the season when they beat Salem 58-52.

The game got off to a slow start as a couple times the shot clock almost ran out on both teams. In the early going both teams struggled to score until Jeannette Bell began to bring her trademark style of play to the floor. Bell helped Mercer build up a decent lead that they fought hard not to give up. Stretching

the lead to double digits at one point, they looked to have the game under complete control. Then Salem Oak Shakia Sistrunk began chipping into that lead. Sistrunk's energy seemed to rejuvenate her teammates and the game which had started off slow became intense and fierce.

The game was not decided until the final minutes when the Viking women were able to make some crucial shots to hold and take the win at home; they ended their season on a high note with a score of 56-47.

Next up for the Mercer Women will be the Region XIX tournament

Arielle DeMarcello sinks one against Salem.

that begins on February 28, a day earlier than the men.

Career Services counselor Gail LeFrance in the Career Services office on the second floor of the SC building, next to the Transfer Office.

CAREER SERVICES: jobs aplenty but few takers

By Jay Brown and Richard G. Visovsky, Jr.

The career services office at Mercer provides a variety of services to students and alumni but few students are taking advantage of the resource. In a survey of 30 students, 14 said they were not aware that Mercer has a career service office, 12 knew about the office but did not have any intentions of visiting it, and only 4 had met with a career counselor.

There seems to be no single explanation for why students aren't stopping by, but one thing is clear, it is not because the services are hard to use or that the office is hard to find. The career service office is located directly between the bookstore and the admissions

office on the second floor of the Student Center on the West Windsor campus and students can drop in any time to set up an appointment with either of

14 out of 30 students surveyed said they were not aware Mercer has a Career Services office.

the career counselors, Gail LaFrance and Patrick Corozza. The office provides help with networking, Internet job listings, interview preparation, and assistance in writing

a solid resume.

When asked about the number of students using the facility, Corozza responded, "Only five or six students meet in a day, and it's a shame because we're here to help you." Corozza notes that ideally students would visit the office at least twice during their time at Mercer, once early on to help in the selection of their major, and then again at graduation time to begin a job search. Most students come to Mercer with the intention of using their degree to get a better job and the career services office is there specifically to facilitate that.

Civil Rights hero Jesse Epps spoke on race and history

By Justin Cartwright and Leah Alabre

On Monday February 25, 2008, Dr. Eric Watson, Professor of History at Mercer County Community College welcomed Civil Rights Activist, Jesse Epps, back to Mercer for the second time, to speak to students about the struggles and hardship that African-Americans faced throughout our country's history.

In the 1960's Epps served as an advisor to Martin Luther King Jr. as well as to former President Lyndon B. Johnson. He became friends with President John F. Kennedy and

participated directly in some of our nation's historic moments. In 1968 he worked alongside Martin Luther King Jr. to help settle a strike between black sanitation workers and the city of Memphis, Tennessee. These men were suffering from greatly lower wages, no benefits and inhuman working conditions that their caucasian counterparts did not have to deal with. Sadly, it was during the sanitation workers' struggle that Dr. King was assassinated. The act brought an end to the strike, and allowed Epps and the sanitation workers he represented to negotiate a legitimate contract for the 1,300 employees.

Jesse Epps lives by the words that his friend, the late President Kennedy, spoke in his inaugural speech: "Ask not what

Press conference on November 7, 1968. Front (L to R) Odell Horton, James Netters, and Jesse Epps. Standing (L to R) Rev. Malcolm Blackburn, W. L. Williams, William Lucy, and Dr. Charles Dinkins. Photo courtesy of The University of Memphis Library archives. Original photo by Vernon Mathews for Commercial Appeal.

Civil Rights hero, Jesse Epps analyzes the role ordinary citizens play in the governing of our country.

Photo courtesy of ElectricalAlternative.

your country can do for you, ask what you can do for your country." He feels that we, the people, can help this nation to grow and develop to her true potential with hard work and love. In his lecture to Prof. Watson's class, Epps talked about how we citi-

zens are truly the government of our country. He emphasized what we can achieved if we stand up and fight for what we believe in. The people in our government offices are the people's representatives, they are the ones to

help us make the changes in our government when it is needed or requested, he said. Jesse Epps has helped our nation do just that. He is a man of great wisdom and passion and Mercer was honored by his visit.

ID Badges: trying to keep our campuses safe: students and security guard sound off about ID policy enforcement

By Bartholomew J. Battista and Alexandra Hough

Cont. from page 1

to address one another by name, and they can be useful in speeding up lines if they are set up to pay for cafeteria, library and other campus services.

Mercer students' responses to the new level of enforcement remain

mixed, however. Mercer student, Neil Palmere, stated the policy "doesn't work because there aren't any checkpoints, and when security checks ID's the checks seem arbitrary at best." By contrast, Arthur Cipriano, a student who was wearing

his name tag during the interview said, "I personally don't have a problem with it. The policy is intended for our safety."

What do the guards who are charged with enforcing the policy feel? A Mercer security guard who asked to remain anonymous stated, "My personal

opinion is that I can see the benefits and the detriments of the policy. It does show who is and is not a student, but at the same time I feel it violates the student's privacy to a degree." He went on to add, "If a student forgets their ID, technically, despite the fact they are a

student the security guard must escort them off campus, I see it as an offense to students because we are denying them their education."

The fate of the policy seems to rest on the students' willingness to concede its possible benefits. ■

BOX OFFICE: See it or skip it? Our editor's top picks

By Alexandra Hough

Image courtesy Columbia Pictures

Vantage Point

The concept for Vantage Point seems like it would make a good movie, however, it gets repetitive. The movie focuses on eight different people, each who saw a different aspect of the American President being assassinated while in Spain. The movie goes back 23 minutes before the assassination over and over again showing each of the eight people's views and what they saw. Each time there is another clue, however, it is very repetitive. At one point, audience members groaned in frustration when they saw the "23 minutes earlier" show up on the screen for the sixth time. Vantage Point stars Dennis Quaid, Forest Whitaker, Matthew Fox, and Sigourney Weaver.

Genre: Action/Thriller

Grade: C+

Image courtesy Twentieth Century-Fox Film

Jumper

There wasn't much hype about this movie, but it was surprisingly good. The main character played by Hayden Christensen of Star Wars fame, discovers he is able to teleport himself anywhere at any given moment. Christensen uses his powers to find the man who murdered his mother, eventually becoming a target of National Security Agency officer (Samuel L. Jackson) along with another young teleporter. Jumper also stars Rachel Bilson and Jamie Bell. It is an engaging romp and it makes your really wish you could teleport.

Genre: Sci-Fi/Fantasy, Action

Grade: B+

The Spiderwick Chronicles

Based on the books series written by Holly Black, *The Spiderwick Chronicles* is the newest Sci-Fi/Children's flick. Jared Grace, played by Freddie Highmore, moves into an old house his family

inherited along with his twin brother (Highmore), his sister, and his single mom. Like any old house in a movie, bizarre things start to happen. However, Jared finds the book that holds the secrets to the mystery, leading to several unusual creatures living in and around the house. It may sound like it's been done before but the plot remains exciting and interesting throughout the entire movie. This movie is definitely for fans of *The Golden Compass* and *Bridge to Terabithia*. *The Spiderwick Chronicles* also stars, Mary-Louise Parker, David Strathairn, and Sarah Bolger.

Genre: Sci-Fi/Fantasy, Children

Grade: A-

Step up 2 the Streets

If you have seen the first Step Up, you're guaranteed to enjoy the sequel. It basically follows the same formula of breaking into

dance at every opportunity. The plot is nothing new; dancers have to prove they are good dancers, street dancers. The music and dancing are fun, and as much as I don't like admitting I like to dance, Step Up 2 really made me want to go clubbing. *Step Up 2 the Streets* stars Briana Evigan, Robert Hoffman, and Adam G. Sevani

Genre: Drama/Dance

Grade: C+

NIGHT LIFE at Trenton's KatManDu: Party animals should come late and bring plenty of cash

By Victoria Pace & Ashley Hamon

It really does feel like a little island getaway when you walk in to KatManDu in Trenton, with its bright colored walls and the big windows. Getting in, however, can be a challenge. They gave us quite a hard time at the door when they found out that one of us is only 20. Eventually the manager gave us the okay to stay and eat, and we were seated in an island theme room. It was 9:30pm and we had the place to ourselves.

KatManDu offers a full menu from appetizers to desserts but it is pricey on a community college student's budget.

In terms of the food, it was less imaginative than the décor. We began with calamari; seafood seemed like a natural choice for an island themed club, but it was completely inedible.

the proceeds raised from the auction will go to the Officer Down Inc. Officer Down is non-profit that helps the families of injured or deceased New Jersey Law Enforcement officers. Such promotional events add to the strong entertainment line up.

If you do go, be aware that they have a strict dress code.

Most of the restrictions seem like reasonable safety precautions for downtown Trenton, but disallowing tan work boots and athletic jerseys, seemed to us to be going a bit far. We asked our waiter, why the strict dress code and he said that they are trying to make it a better atmosphere for everyone. The club is trying to promote a more family atmosphere and we heard that the Saturday brunch does attract a family crowd, but so far that trend has not spread to Thursday nights.

It was the consistency of hardened rubber. The quesadillas and wings were your standard bar food.

The real highlight of KatManDu is its line up of entertainment. They have live acts almost every night of the week. An event that interested us is in particular, and one that is typical of their offerings, will occur on Saturday, March 15. The event is a "Hot Hero Bachelor Auction" and all

Picture of the Week

Members of Phi Theta Kappa sell chocolates outside the cafeteria on Valentine's Day to help raise money for their upcoming projects.

BUDGET REVIEW: Operating costs rise as federal and local higher education funding slows, forcing some tuition increases at Mercer

By Jason Stives and Bartholomew J. Battista

As students, most of us are only mid way through the current school year, but President Patricia Donahue and other officials here at Mercer County Community College are looking towards the future. At a recent “town meeting” held in the Communications building on the West Windsor campus, President Donohue unveiled a proposed budget plan for the 2009 school year.

The \$53,350,738 proposed budget for the school year of 2009, surprisingly will not have a large impact on student tuition and registration fees. Under the new the student body of fall of 2009 will experience a 2 percent increase in tuition and fees.

There are multiple reasons for the 2 percent increase; all over the country food prices and heating costs are soaring, but the primary reason the increase is needed is that the college does expect an increase in funding on state and local levels due to the current economic slump and tax cuts on state levels. Students must bear in mind still this is only the proposed budget for 2009, which means that it could be rejected after submittal. While this is unlikely, it is still a possibility.

In the “town meeting” it was shown that Mercer’s expenditures were far lower across the board in comparison to the expenditures of Rutgers, TCNJ and Rider.

President Donohue also made it known that this budget is congruent with the assumption that the school will be receiving the same amount of funding on the state and county levels. This means there may be a further increase in the student tuition if state and county funding are decreased. One of the ways this increase will be taking place is through registration fees which will see a ten dollar rate hike. The per credit tuition increase, however, will be something along the lines of \$3 more per credit for county residents, \$4 more per credit for out of county NJ residents, and \$5 more per credit for those from outside the state.

So where is the money going? The largest portion, at 60.1% of the budget is going toward teacher and staff salaries with another 16.9% going to benefits. The fact that 77% percent of the budget goes to paying faculty and staff is normal for higher education and makes sense when you consider that the professors’ skills are the school’s primary commodity. The student body is also increasing at an approximate rate of 2% every semester, a figure that may go up if the country falls into a recession. With the increase in students, more teachers will most likely need to be hired to keep pace.

The other 23 percent of the budget goes toward keeping “the lights on” as President Donohue plainly put it, as well as ground maintenance, insurance policies and equipment necessary to keep the college up and running.

Although not completely etched in stone, as of now, the proposed budget for next year should not be a cause for much debate or outcry amongst the students and staff. What this proposed plan is set to ensure is that the changes here at Mercer County College are not just for the good of the students and faculty but is also for the good of the community at large.

Where does the \$53,350,000 go?

YOUR FUTURE. LIVE IT. (IN SOUTH JERSEY.)

Learn more about Drexel degree programs in South Jersey:

- Applied Engineering Technology
- Biological Sciences (Co-op)
- Computer Science (Co-op)
- Computer Engineering (Co-op)
- Computing and Security Technology
- Construction Management
- Culinary Arts
- Electrical Engineering (Co-op)
- Hospitality Management
- Mechanical Engineering (Co-op)

The path to a world-class education begins and ends in South Jersey. Once you complete your associate's degree, you can earn a Drexel University bachelor's degree entirely through study in Mt. Laurel, N.J. Several programs include Drexel's renowned focus on experiential education, offering professional co-op experience with leading employers. There are also part-time options available, as well as scholarships and financial aid.

For more information: 1-866-644-DRXL • becenroll@drexel.edu • www.drexelathcc.org

A new twist on a Philadelphia tradition.

Announcing the Academy BFA

Now there's a choice with exciting transfer opportunities! The Pennsylvania Academy of the Fine Arts now offers the Academy BFA! As the newest Academy program, the Academy BFA is the first exclusively all-Academy undergraduate degree program. With concentrations in printmaking, painting, drawing or sculpture, students can complete their BFA in just 4 years. And the Academy permits the transfer of liberal arts classes. Learn about the newest BFA program and study at the nation's oldest school of fine art!

Extended Admissions and Scholarships Deadline: May 1

For more information call 215-972-7625 or visit www.pafa.edu/bfa or admissions@pafa.edu

Pennsylvania Academy of the Fine Arts
Museum & School

128 N. Broad Street, Philadelphia
215-972-7625 | www.pafa.edu

Editorial Board

Alexandra Hough, *Editor-in-Chief*
Susana Sanchez, *Managing Editor*
Bart Battista, *Arts Editor*
Jason Stives, *Viewpoints Editor*

Staff

Jeff Ianno, *Staff Photographer*

Faculty Adviser

Holly-Katharine Mathews

THE WAY IT IS

Jason Stives

Slackers, quit smack talking Mercer!

Students who act like Mercer is merely 13th grade are an embarrassment

Some on this campus act as if community college is nothing more than an extension of high school, as if the term higher education doesn't really apply to community colleges like Mercer. Real colleges must have on-campus student housing, fraternities, and involve independence from one's family and friends, they feel. The fact is, however, community colleges often offer a broader array of opportunities than four-year colleges and they do so at a fraction of the cost.

It's true that the commuter college experience is different from the dorm life of four-year

schools. But living at home and going to work every day provides an experience that is more like what can be expected after graduation. Moreover, community college students do things just like any other college students do. We get up everyday, go to class, study, go to sporting events, spend time with friends. We have teachers who are passionate about watching us succeed and an environment that is open and encouraging.

For almost two years now I've been at Mercer, and in my classes I see students who are busting their butts to make

something of themselves; they take every opportunity, they do the extra credit assignments, they stay after class to talk to the professors, they go to office hours and the Learning Center for extra help. And then I see the same kids who slacked off in high school are here and slacking off still. They cut classes and when they do come they haven't completed assignments. They waste everyone's time by asking questions that have already been answered and more maddening still, they are the ones who can be heard talking about Mercer like it's a joke

No matter what

school you attend, whether it be a community college, a university, or even a vocational school, what matters is how seriously you take yourself and your studies. The people who talk about our school like it's a joke are the real joke. They are ignorant and pathetic for not setting higher standards for themselves. They will never prevent the students who are hungry to succeed from achieving success, but they do a dishonor to our school by their disrespect. If they fail to make great achievements in their lives, it will not be because Mercer let them down, but because they let themselves down.

MY SIDE OF THE STORY: A diabetic analyzes Mercer's cafeteria offer-

By Bartholomew J. Battista

What to eat? This is the question that runs through everyone's mind when they enter the Mercer Cafeteria. Though when you're a diabetic or someone with special dietary needs the question becomes all the more important. As a Diabetic, making healthy eating decisions is the first step in controlling your diabetes.

One of the common misconceptions about Diabetes is that it just means you can't have sugar or sweets. This is not the case. Almost all kinds of food you eat get broken down into glucose a.k.a. "sugar". The real issue arises when you make poor eating choices.

Eating things like packaged snack foods or high carbohydrate meals like pasta or even hamburgers can be a bad choice. The point is to keep yourself as level as possible and having spikes and dips in your blood sugar level, can cause a variety of symptoms, ranging from mood swings to slurred speech, to even extreme hyperactivity or malaise, all of which are difficult to manage in a classroom setting.

So what are the right decisions? The key word is balance. The average person has a blood sugar level of 70-120 MgDl a diabetic with the

proper use of insulin and diet strives to be in that same range. When making eating decisions every food has a different amount of carbohydrates, fat, and protein. Knowing what to eat to achieve that balance is key. Then there is the problem of is the right choice available?

In the Mercer Cafeteria the right choice in my case used to generally involve the salad bar, fruit selections, and a diet coke or a turkey wrap. Generally speaking I eat the things that are lower in fat and carbohydrates and more nutritionally

sound. For me personally not much has changed as far as the healthy choices available despite the re-vamping of the cafeteria. The more recent editions to the facility include a pannini selection and pizza station both of which do not rank too highly on the health scale.

This leads me to question where the cafeteria is heading as far as health is concerned. With the growing incidence of diabetes across the nation we have to question if what we need is more pizza and pannini additions to our eating selections. Also, the revamp on the pricing of salads by weight may make them more ex-

Bartholomew J. Battista

pensive and have the unintentional consequence of causing a budget conscience student to opt for a less expensive and less healthy choice. While I have no choice but to accept the situation, it may be that I will soon find myself driving to lunch in the near future.

LATE NIGHT SERIES
N E W J E R S E Y

A FREE bimonthly two-hour open-mic with special featured artists. Enjoy an ever-changing lineup of poetry, drama, dance, comedy, film and music!

March 7, 2008: Hosted by Post Midnight
Featured Artists: Keyboard Cathy and Joy As We Krumble

WHERE: MCCC - CM122
WHEN: Series occurs 1st & 3rd Fridays of every month
DOORS OPEN AT 9:30PM FOR OPEN-MIC SIGNUP
PERFORMANCES BEGIN AT 10:00PM

Kelsey REVIEW
2007

SUBMIT YOUR STORIES, POEMS AND ART for consideration!

Deadline is May 1, 2008
Must live or work in Mercer County.
Send disposable copies of all materials with a cover letter and SASE to:

The Kelsey Review
Liberal Arts Division
Mercer County Community College
P.O. Box B, Trenton, NJ 08690

Mercer County's famous literary magazine appears each fall.
For more info go to:
www.mccc.edu/community_kelsey-review.shtml

Classified

Get rid of that old iPod!

Sell used textbooks!

Submit up to 25 words for free for classifieds and 15 words for book swap with valid MCCC ID!

Submit form in SC 218.
All content must be approved by editors! No naughty language please..

EDITORIAL POLICY:

The College Voice is written and edited by students of Mercer County Community College and published every 3 weeks under the advisement of a faculty adviser. The material printed in *The College Voice*, be it articles, advertisements or opinion pieces, does not necessarily represent the views of the editors, the faculty, staff, administration or the board of trustees of Mercer County Community College.

WRITE TO *The College Voice*!

Do you have something to say? *The College Voice* accepts letters to the editor. Submissions should be no more than 300 words; longer submissions may be shortened. Submit materials in electronic format, and include your name and status at MCCC (major and year, faculty or staff position or alumnus). All materials submitted become the property of *The College Voice*, which reserves the right to reject or edit material based on length, taste or clarity.

HOW TO CONTACT US:

e-mail: MercerVoice@gmail.com
phone: (609) 586-4800 ext. 3405
write to: *The College Voice*
Mercer County College
PO Box B
Trenton, NJ 08550

horoscopes

Capricorn
DEC. 22 - JAN. 19

This isn't Vegas; what happens at Mercer doesn't always stay here, so don't try to get away with things.

Aquarius
JAN. 20 - FEB. 18

Spring break is coming, but this is not your year for a fancy trip. Save money and stay close to home.

Pisces
FEB. 19 - MAR. 20

When was the last time you spoiled yourself? You know you deserve a break. Go ahead and take one.

Aries
MAR. 21 - APR. 19

Don't like the way things are going at work? Now's your chance to seek change or promotion.

Taurus
APR. 20 - MAY 20

The solution to the problem that's been bugging you will soon present itself but in an unusual place.

Gemini
MAY 21 - JUN. 20

It's easy for you to get stuck in a rut these days. Try something totally different; it's okay to risk it.

Cancer
JUN. 21 - JUL. 22

You can't please everybody and right now you can't please anybody, so just go your own way.

Leo
JUL. 23 - AUG. 22

Romance may not be on your mind but someone else is having palpitations over you, you hottie!

Virgo
AUG. 23 - SEPT. 22

You are a wonderful, kind and hard working person. Your constant effort will pay off in the long run!

Libra
SEPT. 23 - OCT. 22

There is no such thing as spontaneous combustion; if you want spark you'll have to make it yourself.

Scorpio
OCT. 23 - NOV. 21

Being blunt won't help. The best way to get what you want right now is to use a little misdirection.

Sagittarius
NOV. 22 - DEC. 21

A new creature will soon come into your life. It may not be what you expected but it will be good!

For solution to this puzzle see our next issue!

ACROSS

1. Skilled
3. Porter tune "My heart belongs to ____"
6. Some sloths have three
8. Self sacrificing love
11. Summer's ____, feminine cleanser
13. Pet for Picasso
15. Large goldfish kin
18. ____ are red, violets are blue.
19. Toyota ____ 4
20. "Love is patient, love is ____"
25. Beatles tune

- "____ Me Do"
26. Much ____ About Nothing
27. Love between friends
31. Swig
32. Green or red maritime marker
34. 14th century saint of Turni
35. Dad to Laura Ingalls Wilder
36. Mark of summer
37. St. ____'s Hospital for Magical Maladies
38. Circle segment
39. College Voice editor of yore, now dean of LA

43. "Drove my Chevy to the ____"
45. Tattoo
46. Youth
47. ____ and drum corps
51. Place to send samples
52. Horse locale
53. Police lead singer
54. Put down

DOWN

2. Reckless driver in *The Wind in the Willows*
3. Friend of Dora
4. Westminster winner

5. Fought a fire
7. Largest bodily organ
8. Devotion
9. Snow monster
10. Bush's party
12. Group
14. Like this year
16. "The ____ is a lonely hunter"
17. Joel tune "We Didn't Start the ____"
21. "I wanna hold your ____"
22. Type of love in Aquitaine
23. Hiker's fare
24. Turn the tables
28. superior vena ____
29. Stone to kiss
30. Cary Grant's real last name
31. Companion of Pan
33. Family member
35. "Like two peas in a ____"
37. Jagger or Fleetwood
40. Summer Cape
41. Relative of a mink
42. Tab
44. Island for Napoleon
48. Squirrel's coat
49. Trick winner
50. Bit

EDITOR'S PICK in MUSIC: *Raising Sand*

Unlikely duo, Alison Krauss and Robert Plant, join to create immaculate sound on new album

By Jason Stives

Every so often, two forces come together and create something so original and so different from what is out there that it is almost indescribable. Such is *Raising Sand*, a collaboration album from country star Alison Krauss and Led Zeppelin lead singer Robert Plant.

Plant and Krauss's collaboration is a most unlikely pairing; she is a well established country music star and he a legend of hard rock. But what both artists bring is an array of skills and talents that balance one another on one album.

Plant's voice offers timelessness and maturity, while Krauss's song bird vocal styles are innocent, real and offer a

down-to-earth quality which is a rarity in today's mainstream country music.

From the opening track, "Rich Woman," the record's atmosphere is set with both Plant and Krauss' vocals combining into an eerie but incredibly calm sound. Each singer gets a chance to display their vocal styles and craft a song solo while the other stands back and provides back up. Stand out tracks include two solo efforts from Krauss -- "Sister Rosetta Goes Before Us " and "Through the Morning, Through the Night"-- as well as an original contribution from Plant and his former Led Zeppelin cohort Jimmy

Page called "Please Read the Letter." The rest of the album is rounded out by several other tracks including the single, "Killing the Blues," and a cover of an Everly Brothers song entitled "Gone, Gone, Gone." Skipping any track on this album would be a mistake as the album must be listened to in full whether on a long drive home or while sitting in a chair with your feet placed on top of an ottoman on a lazy Sunday afternoon.

For country fans, this album is a continuation of the amazing work Krauss has presented in her career. For rock fans it may take some getting use to the idea of one of rock's greatest front men going country, but

Plant does it most naturally.

This album is for moments of clarity, not moments of anger or frustration; in order to fully appreciate the mood of the album one has to be calm and relaxed. What the album requires is a listener with an open mind, because *Raising Sand* is an album of music, not a country album nor a rock album but an album of stripped down collaborative music. Thumping back beats, echoing guitar riffs, and almost other worldly vocals make for a record that can only be described in one definitive word, immaculate.

Solution to previous puzzle.

JOIN US!

Make friends, hone your skills, improve your resume.

Drop by SC 218

or e-mail us at

MercerVoice@gmail.com