THURSDAY

May 30, 2002

Inside

Opinions Comics | Classifieds Sports

VOL. XCVI ISSUE 152 THE UNIVERSITY OF HAWAI'I AT MANOA www.kaleo.org

Watch out Castro: Here comes UH

By Lisa Huynh

Ka Leo Contributing Writer

Nearly a month after former President Carter made history as the first American president in Cuba since Fidel Castro's revolution in 1959, UH students will visit the island as part of a educational study trip offered through Leeward Community College.

"Students will be flying to Havana and spending one of week of historical and cultural orientation with conferences from academics at the University of Havana and at the same time visiting museums and sites of historical importance," said LCC language arts instructor Richard Bailey, who will be accompanying students on the trip. The trip lasts from June 23 to July 29.

Efforts to get the program off the ground last year were unsuccessful. This year, however, with the added Spanish credits available, the program was more appealing to students, he said.

"It wasn't a requirement as part of the educational core and therefore people weren't that interested in going except to see Cuba. When we took care of part of the language requirement that attracted people,"

said Bailey. Also, applying for a license to travel to Cuba presented somewhat of a challenge itself, Bailey said.

"I think the application process might have daunted people in the past," he said, "because we have the long-standing embargo against Cuba and travel is only possible for Americans if you are going for educational purposes, or purposes of artistic exchange, or sports exchange."

LCC language professors Ed Casey and Morgan Andaluz will also be accompanying the students

On the first weekend there, the students will visit the Bay of Pigs, Bailey said.

In spending time research-

ing possible institutions of higher learning and programs available for such a study abroad program last summer, Bailey and Casey have put together a comprehensive and enriching program for participants and, hopefully, future participants.

Carly Kim, a freshmen at Kapi'olani Community College, will be on the trip. "I think it would be a really interesting thing to do. I've never been to another country before and this was an opportunity, so I had to take it.

"I choose it over Salamanca (Spain) or any other place because I think that it's kind of unique to see a culture that the U.S. has had little influence on as opposed to going to other places with a lot of tourism."

Kim said she hopes to come home speaking Spanish fluently.

Continuation of the program for future summer sessions is dependent on the experiences of the first group of students, Bailey said, who expects a good response.

"I anticipate it's going to be a very positive experience for people. Havana is a fantastic city, a beautiful place, and it's very, very safe.

"It's the biggest city in the Caribbean, so it has a very vibrant night life and culture and I can't imagine that people would go there and have a negative experience because the Cuban people are so friendly and there's so much to

Bailey said that there are very few Americans there "so Americans are met with quite a bit of curiosity and with such open arms. While only 90 miles from Miami, Florida, Cuba is a "whole different world" Bailey said.

Kim said she doesn't want to expect too much from the trip, "If anything...I expect to learn a great deal about the country."

For more information on the program or to apply for next year's trip, contact Bailey at 455-0327.

Sports director search on; **UHM** chancellor named

Ka Leo Staff

The search for the University of Hawai'i at Manoa athletic director will officially kickoff on June 7, when a search committee begins reviewing applications for the position.

Those interested in applying can do so on-line at www.hawaii.edu/ In other news: The

university has named Peter Englert, pro vice chancellor and dean of science and architecture at Victoria

University of Wellington, New Zealand, as Manoa chancellor.

Englert will join the university in August. His salary, \$254,000, exceeds Interim Manoa Chancellor Deane Neubauer's \$238,800.

In a 2002 report to the legislature, Neubauer was listed as the fifth highest paid official at UH. UH President Evan Dobelle said, "(Englert) rightfully sees the (UH) as the hub for intellectual pursuits in the

waters of Ke'ehi Lagoon. will last until June 7.

UH sailing head coach Andy in all three events.

"If we sail the best we can sailand with a little luck on top of that-we can win one or two [of the events]," said Johnson.

terday with the Rainbow Wahine

national championships.

Ke'ehi Lagoon home turf for sailing team

By Lori Ann Saeki

Ka Leo Sports Editor

Last year, the University of Hawai'i sailing teams traveled across six time zones to reach the national championships in Boston, where the Rainbow Wahine successfully navigated the cold New England waters to return with the women's title.

This year, the 'Bows only have to make the short drive to the warm

For the first time ever, Honolulu hosts the Inter-Collegiate Sailing Association's spring North American College Sailing Championships. The championships started yesterday and

Johnson believes his teams have a good chance to finish in the top five

Mitch Brindley, president of the ICSA, said in a press release earlier this month, "The sailors are very excited about the opportunity to compete in this beautiful setting with ideal

sailing conditions." The championships began yesdefending their national title in the ICSA North American Women's

Championship. They continue through next week with two more events: the ICSA North American Team Championship and the oldest and most prestigious sailing championship event, the ICSA/ Gill North American Coed Dinghy

Championship. Both the women's and the coed championships feature 18 schools from the seven regional districts around the country. Each school fields two two-person teams, one each in the A and B divisions, and each division sails eighteen races, allowing all the teams to sail in every boat. The combined scores of a school's A and B teams determine that school's final

The team championship also features 12 participating schools that face each other head-to-head in a roundrobin series of races. Both schools run three boats in each race.

After the conclusion of next week's championships, the ICSA will award the Leonard M. Fowle Trophy to the school with the best combined score in all six North American Championships, including three events held last fall.

pionships, the Hawai'i sailors were

Heading into the spring cham-

ranked seventh in the nation in the coed division and ninth in the wom-

The Rainbows will have the benefit of sailing in the friendly waters of Ke'ehi Lagoon-a rare opportunity to play "home team," Johnson said. "We never have an advantage cause we're always traveling."

The process of securing home water advantage for the Rainbows began two years ago with a little help from their district, the Pacific Coast Intercollegiate Yacht Racing Association

"There are seven districts, and every seven years [the national championships] are in your district," said Johnson. "Two years ago, the Pacific Coast decided Hawai'i was where

they wanted to host it." The decision gained national

approval last year. As Johnson and crew prepared to host the nation's top teams, money soon proved to be a key problem. They needed to buy new boats for the championships, but the coed team receives an annual budget of just \$60,000 and the women's team even

But the team raised about \$25,000 with fundraising, said Johnson. "We hit up alumni and parents and sold

See Sailing, page 4

Editor: Jeremy Pippin | (808) 956-3214 | opinions@kaleo.org

For summer schoolers, fun in the sun overrated

Welcome back to Summer Session I. While many of you could be out partying this summer, you're staying here to further your college education. And we respect you for that.

Or maybe you're trying to cram all your credit requirements in before your financial aid runs out. We respect that too.

Either way, we'd like you to remember that, while Summer here at UH Session

not the most active time, it provides an excellent opportunity for you to become involved in your school.

Administration does not slow with the curriculum; Bachman Hall and the Hawai'i state government will continue to forge forth during the summer months, making decisions and possibly changing the university around you.

Continue to read your campus and local daily papers. Ka Leo O Hawai'i will be available every Thursday morning in the newstands on campus and available on the Internet at www.kaleo.org. Similarly, Honolulu's daily papers will also be able to provide you with day-to-day coverage of the University's operations.

We'd like to encourage you to stay involved over Summer break. That way, when the rest of the students pile back in Fall, you'll look smart.

Get involved over the summer. Pick up a Ka Leo every Thursday.

The Voice of Hawai'i

Ka Leo O Hawai'i

University of Hawai'i at Mānoa 1755 Pope Road 31-D Honolulu, HI 96822

Newsroom: (808) 956-7043 Advertising: (808) 956-7043 Facsimile: (808) 956-9962 E-mail: kaleo@kaleo.org

Editorial Editor-in-Chief

Mary Vorsino **Managing Editor**

Dara Fukuhara

News Editor Sacha Mendelsohn **Features Editor**

Arturo Solis **Opinion Editor**

Jeremy Pippin **Sports Editor**

Lori Ann Saeki **Chief Copy Editor** Blake Kushi

> **Web Master** Luke Artiaga

Photo Editor

Andrew Shimabuku **Visual Editor** Justin Fujioka

Advertising Business Manager

Marlene Mattos **Graphic Designer** Jina Kang

Support Staff Coordinator for Student Publications

> Jim Reis **Editorial Adviser**

Jay Hartwell

Ka Leo O Hawai'i is the campus newspaper of the University of Hawai'i at Mānoa. It is published by the Board of Publications five times a week except on holidays and during exam periods. Circulation is 18,000. Ka Leo is also published once a week during summer sessions with a circulation of 8,500. Ka Leo is funded by student fees and advertising. Its editorial content reflects only the views of its editors, writers, columnists and contributors, who are solely responsible for its content. No material that appears in Ka Leo may be reprinted or republished in any medium without permission. The first newsstand copy is free; for additional copies, please come to the Ka Leo Building. Subscription rates are \$36 for one semester and \$54 for one year.

Visit our Web site @ kaleo.org

Campus Voices

Smoky winds stink

Thank you for your editorial "If smokers exercise courtesy, we can do without regulations." (May 8,

As you indicated, a rapid wave of changes is sweeping university campuses around the country. And so it is time for change here as well. Our current policy dates back to 1988 when most of our undergraduates were in elementary school. While it may have been appropriate then, things are very different now in law, science, and social culture.

You feel that secondhand smoke does "not create so great a problem as to justify serious thought," but we question whether you considered the experiences of persons with particular sensitivities to tobacco smoke.

Preliminary data from a recent randomized survey of Manoa faculty and staff indicates 21 percent of respondents reporting such a sensitivity, including 14 percent with asthma or other illnesses that can be triggered by a single smoke exposure. These people, our friends and our colleagues, face real problems that warrant serious attention.

Second, your information regarding current campus policies is incorrect. All of our buildings are not smoke-free, nor are all covered areas of Campus Center.

Smoking remains permitted in many student housing facilities,

causing fire safety hazards as well as health hazards. Smoking is still permitted in many covered areas of Campus Center apart from particularly designated areas.

Third, science and common experience point in the opposite direction of your conclusions regarding outdoor smoke. Our wonderful trade winds are not magical air sweepers. Who hasn't sat at Manoa Gardens or Paradise Palms with smoke drifting over from another table?

Science explains why. Both the trade winds and warm ambient temperatures hold smoke plumes near ground level. And when that smoke gathers near an open doorway, window, or air conditioner intake vent, the plume moves indoors to classrooms and offices where it won't go anywhere except into the airspace of people who may need to remain at their desks for jobs or studies.

We also wonder about your proposal that people should especially avoid smoking near pregnant women. The fetus is understood to be most vulnerable to toxic exposure at two to three months after conception.

How should we recognize its mother in our vicinity?

Finally, "courtesy" alone does not work to modify smoking practices. It never does.

Regulations set boundaries that

(with adequate signage) everyone can easily understand. Then courteous smokers, whom we frankly believe to be most smokers, will usually comply. Marking spaces for smoking and not smoking helps everyone, smokers and non-smokers alike.

Thank you for bringing this issue to light.

Hye-Ryeon Lee

Assistant Professor Department of Speech

Mark Levin

Assistant Professor Richardson School of Law

Jav Maddock

Assistant Professor Public Health Sciences

Kristen Scholly

Health Education Coordinator University Health Services

Mike Taleff

Coordinator UH Alcohol and Drug Education Program

Elizabeth Tam

Professor

John A. Burns School of Medicine

We're interested in what you have to say. Here are some ideas:

Letters to the Editor

If you want to voice your opinion about an article or a letter to the editor that has already been printed, go ahead. Letters should be about 300 to 400 words and reference the article it is in response to.

Campus voices

If you are concerned about an issue and would like to write a significant amount of text about it, you can do that too. Try to keep it about or under 700 words, though. If your submission is too short, it will be included in the Letters to the Editor category described above. Letters can be submitted in two ways:

Typed, double spaced, on standard letter sized paper, or

By e-mail (please proofread!).

Generally speaking, we like the e-mail option the best. All submissions should include your name, major, and class rank. Faculty members: please include your department and position. Please remember that we reserve the right to edit stories. Also, mailed submissions will not be returned.

Editorial Page Editor 1755 Pope Road Building 31-D Honolulu, HI 96822 Phone: 956-7043 Fax: 956-9962

MICS & CROSSWORD

Dragon GirL

1

Hi. My Name is Ellis

SIT WITH YOU FOR

SURVE. BY THE WAY,

DID YOU HEAR? THE GIRL OF YOUR DREAM: BROKE UP WITH THAT BOYFRIEND OF HERS. SHE'S SINGLE AGAIN.

MY NAME IS MARIKO (100

HEAL MHO

ARE YOU

+ dragongir 1820@hotmail

BY BILLY O'KEEFE WWW.MRBILLY.COM

Crossword

Anjours coustin Valva rival Uncovers Conveniende state 15 Humorlet 16 Circumwent Anderson Stadium level 19 Leg bons 20 Sound ourrency 23 Bank payl. 24 Void's partner? 25 Lively dances 27 Energetic activity
30 Kills, old-etyle
32 Up to the time ol
33 Later dance stepe 38 Highway sign 37 Besidethal Elig letters in 30 Gridiron ends 42 TV line 44 More inditive 45 Protective device

9 Promise to пылу 10 Ring lang 11 Engmelic toy 12 Twin Cities en panup 18 Blocchers and

beincheis 21 Action break 22 Heroic stories 26 Poetio paeture 27 Small lovm 28 TDo ___others

29 Meal-und-polatoss restaurani 30 Blackamith, at

DOWN Cow's mate **I**mes 31 Atles collection 2 Blows tribe 3 Crosned 38 Dunce-cep where 34 Host Areenio 35 Struck with Dry, red wire Pay up Character in The Tempest

45 Reverberated 48 Take a dip

a bird Griffy Playerse an

Macphareon

choice 62 Smeltery wests

63 Looke like 64 Hardy heroine

65 Huff and Jale

7 You seld ill B Poel

49 __-mo 50 Timekeeper

action

Model

60 Follow 61 Jack Sprate

wonder 37 Gsate member 40 Durocher or Kottle

Solutions REEMBLERBBVMB LONGH NNDO EFFE 2FD COCKOOCFOE ECHOED 2MIM KEENEU ZHIEFO BOVICIONES MAU 2900H STR BUSTLE SMITES L E G A L T E M D E R

41 Bicodeuckers 42 Stylish 43 Wilhout purpose 45 Faints 46 Sen. Katauwer 47 Dolly the sheep,

48 Fountain orders 51 Blue Oyster __ 62 Joint with a cap 53 __potride. 64 Chowder thunk 55 Beer burrels 67 Chewy Inset

For more opportunities and UH-related events, visit our Web site at www. kaleo.org/bulletin

Ka Leo O Hawai'i

The Ka Leo Building (across from the UH Bookstore lower entrance) Monday-Friday 8a.m.-4:30 p.m. Rates: \$1.25 per line (minimum 3 lines).

All caps and/or bold will add 25% to the cost of the ad. Place an ad in four (4) consecutive issues and receive the

fourth ad free!

Deadline: 3 p.m. the day before publication.

Payment: Pre-payment required. Cash, in-state checks, money orders, Visa and MasterCard accepted.

In Person: Stop by the Ka Leo Building.

956-7043 E-Mail: classifieds@kaleo.org Phone: 956-9962. Include ad text, classification, run dates and Fax:

charge card information.

Send ad text, classification, run dates and payment to:

Board of Publications, Attn: Classifieds P.O. Box 11674, Honolulu, HI 96828-0674 Page 4 | Thursday, May 30, 2002

Editor: Lori Ann Saeki | (808) 956-3215 | sports@kaleo.org

SportsFlash

If you have a sports tip, call us at 956-7043, fax us at 956-9962 or e-mail us at sports@kaleo.org.

The sports desk wants to serve the Mānoa campus. We want to cover the sports events and issues that are important to you—events that pique your interest and stories that have impact.

Tell us what's new in you favorite sport.

We also welcome your comments and recommendations to improve our coverage.

Sailing: Funding slim, fundraising a must for team

From page

Johnson. "We hit up alumni and parents and sold donated boats," and raised enough money to buy 12 boats, leaving them six shy of the 18 needed for the championships. The remaining six were bought by UH-Hilo, who hopes to start a sailing program this summer.

With the championships underway, Johnson, who also heads the university's leisure programs, can soon return to a more normal schedule.

"This has been the busiest three weeks of my entire life," said Johnson.

Short Course

Three UH sailors were named to the All-PCIYRA teams. Senior Molly O'Bryan earned a spot on the women's team, freshman Bryan Lake on the coed team, and sophomore Jennifer Warnock on the crew team. The All-American team will be announced in June, after the completion of the championships.

O'Bryan also received the Jack Bonham Award, which is given to a UH athlete who excels in academics, athletics, and community service.

2002 ICSA North American College Sailing Championships Schedule

ICSA North American Women's Championship

Thursday, May 30

First Warning Signal: 9:45 a.m. Friday, May 31

First Warning Signal: 9:45 a.m. Last start no later than 5 p.m.

ICSA North American Team Race Championship

Sunday, June 2

First Warning Signal: noon

Monday, June 3

First Warning Signal: 9:45 a m

First Warning Signal: 9:45 a.m.

Tuesday, June 4

First Warning Signal: 9:45 a.m. Last start no later than 5 p.m.

ICSA North American Coed Dinghy Championship Wednesday, June 5

First Warning Signal: noon **Thursday, June 6**

First Warning Signal: 9:45 a.m. **Friday, June 7**

First Warning Signal: 9:45 a.m. Last start no later than 5 p.m. Banquet/Awards Ceremony, Andrews Amphitheater, 7 p.m.

All races will be held in Ke'ehi Lagoon and conducted out of the Honolulu Community College Marine Education and Training Center.

