
Ser ving the students of the Univers i t y of Hawai ‘i at Manoa s ince 1922

Monday

VOL. 100 | ISSUE 87 WWW.KALEO.ORG

January 23, 2006

Inside
Sports� 2, 3, 8
Editorials� 4
Features� 5, 7

Comics� 6

Epic Warrior -
Bruin battle
goes to five
Sports | Page 8

Japanese
embroidery

goes modern
Features | Page 5

NewsBriefs
Abstract writing workshop at
St. John’s
	 An abstract writing workshop
by the linguistics department will
take place tomorrow from noon
to 1:15 p.m. at the St. Johns Plant
Science Laboratory Auditorium,
Room 11.
	 Amy J. Schafer, a professor
in the linguistics department, will
conduct the seminar.
	 For more information, call
Jennifer at 956-8602, e-mail lin-
guist@hawaii.edu, or view the
listings of the linguistic depart-
ment seminars on the Web at:
h t t p : / / w w w. l i n g . h a w a i i . e d u /
UHMTueSem/.

New Early Childhood Education
program approved
	 The Board of Regents
approved the establishment of a
new program in Early Childhood

Education at University of Hawai‘i
at West O‘ahu. The proposed con-
centration in Early Childhood
Education will be created under
UHWO’s Bachelor of Arts in
Social Sciences degree program.
	 “Research has shown that the
most important period of learn-
ing takes place in the first five
year’s of a child’s life, and yet,
in Hawai‘i, we face a shortage of
highly qualified teachers who are
trained in early childhood edu-
cation” UHWO Chancellor Gene
Awakuni said. “This new program
will fill a critical need in Hawai‘i
to train our early childhood pro-
fessionals.

Two SOEST scientists selected
for award
	 The National Academy of
Sciences has selected 15 individu-
als to receive awards in 2006 to

honor their outstanding scientific
achievements. Two of them are
distinguished scientists from the
University of Hawai‘i at Mānoa —
both from the School of Ocean and
Earth Science and Technology.
	 Klaus Keil, Interim Dean at
SOEST, has been awarded the J.
Lawrence Smith Medal “for his
pioneering quantitative studies of
minerals in meteorites and impor-
tant contributions to understand-
ing the nature, origin, and evolu-
tion of their parent bodies.” Keil
has been at UHM since 1990. The
Smith medal has been present-
ed once every three years since
1888 to recognize “recent original
and meritorious investigations of
meteoric bodies.” It includes a
cash award of $25,000.
	 Steven M. Stanley, research
professor, Department of Geology
and Geophysics, will receive the

Mary Clark Thompson Medal for
his analysis of the meaning of
shell forms of bivalve mollusks
and for his studies. Stanley also
studies many kinds of organisms,
patterns of large-scale evolution
and extinction in relation to global
environmental changes of the geo-
logic past. Stanley has been at
UHM since the fall 2005 semester.
He was previously a researcher
at Johns Hopkins University in
Maryland. The Thompson Medal
is also awarded every three years
“to recognize important services
to geology and paleontology.”

Study Abroad meeting for
Resident Directors
	 The Study Abroad Center
will hold an informational dis-
cussion on how faculty members
can become a Resident Director
in London tomorrow from 2 p.m.

to 3:15 p.m. at the Kuykendall
Hall, room 106, Events Room
and Gallery. UHM faculty from
various departments are teaching
and conducting research around
the world through the SAC’s pro-
grams. Every semester the SAC
appoints a UHM faculty member
to teach in London. For more
information, call the Center for
Teaching Excellence at 956-6978,
e-mail cte@hawaii.edu, or visit
the CTE on the Web at: http://cte.
hawaii.edu.

On Friday’s “Dorm concept
revealed,” Board of Regent
Jane Tatibouet’s name was
misspelled.

Correction

By Blaine Tolentino
Ka Leo News Editor

	 The informational meeting held
by the Board of Regents last Friday
reaped a total of 60 scheduled speak-
ers for and against the University
Affiliated Research Center des-
ignation. The meeting, held at the
University of Hawai‘i at Manoa’s
Campus Center Ballroom, had people
both for and in opposition to UARC.
	 “We feel this is an opportunity to
hear testimony about the UARC,” BOR
Chairwomen Kitty Lagareta said.
	 Among those who spoke to
recommend that the university
establish a UARC were the Boeing
Company and the Chamber and
Commerce of Hawai‘i.
	 “The UARC would enhance
the workforce,” said a representative
from the Chamber and Commerce of
Hawai‘i. “Having this UARC would
create a substantial impact on the eco-
nomic state of the university.”
	 The Boeing Company, which
employs 250 people in Hawai‘i,
“absolutely supports the UARC.” The
Boeing representative also stated that
the UARC facility would help with
the recruitment and retention of work-
ers that often struggle with the cost of
living for the state.
	 In response to these testimo-
nies, there was shouting from the
audience, many from the Save UH/
Stop UARC coalition.
	 According to a professor from
the school of social work, Joel Fisher,
Senator Daniel Inouye’s staff urged
members of the community to testify
in support of the UARC.
	 “Choosing to have the UARC at
UH would create the greatest meltdown
in the history of UH,” said Fisher.
	 Before the meeting was called
to order, at least 10 members of the
coalition approached the podium to
address the BOR, but the chair-

women denied them a chance to
speak because they were not on the
agenda and public testimony had
not started. Those members of the
coalition left the podium minutes
later when UHM Chancellor Denise
Konan started to speak. “This is not
in the best interest of the univer-
sity” Konan said regarding having a
UARC on campus.
	 The Save UH/STOP UARC coali-
tion as of today, has 504 signatures
against the UARC from countries such
as Canada, Puerto Rico and Japan, as
well as UH students and community

members. The statement on the peti-
tion reads “We, the undersigned, pro-
test the establishment of the University
Affiliated Research Center at our pub-
lic university and in our communities,
and demand the immediate cancella-
tion of the project.”
	 Associated Students of the
University of Hawai‘i Senator for
External Affairs, Katie Barry spoke
on behalf of ASUH.
	 “The Associated Students of
the University of Hawai‘i at Mānoa
since May of 2005, after consul-
tation and extensive research, has

decided to considerately oppose the
proposed UARC; a contract between
the University of Hawai‘i and the
United States Navy,” she said.
	 Barry also outlined the motive
behind ASUH’s decision. Those lines
of reasoning include harm to Hawaii’s
ecosystem, the potential to destabilize
efforts to work cooperatively with
other universities and countries, as
well as the portion of the contract
that would deny access to classified
information legally belonging to UH.
	 Barry also noted that they are in
full support of the Kuali’i Council’s

decision to oppose the UARC as the
University is on crown and govern-
ment lands that should be used for
public benefit and welfare of native
Hawaiians under Section 5 of the
Admission Act.
	 The current senate for ASUH
has not taken a formal vote on the
issue, but there has been discussion
amongst the senators that has not
ended with a formal opposition.
	 Tom Nakamura from the
Hawai‘i Business Roundtable said
that it is most important for the Board
of Regents to have a formal analysis
for the well-being of the University
and Hawai‘i as a whole.
	 “The chancellor, the students,
the faculty, and native Hawaiians
have all chosen not to have a UARC
at this university,” said ethnic stud-
ies professor Noel Kent. Kent also
expressed that the university does not
have the ability to successfully man-
age a project like UARC.
	 “After the turbulence of these
last years, there is an obvious need
for a time of healing,” Kent said.
“UARC is incompatible with the uni-
versity as it is and the university we
plan on being.”
	 “Given the incredible level of
effort that was required to come to
an evaluation which could serve as
a basis for a measured decision, I
humbly request that you respect the
decisions of the Faculty Senate and
Chancellor’s office who based their
recommendations on the outcome of
that process,” said Eric Szarnes, asso-
ciate professor of physics.
	 Ruth Hsu, English professor also
spoke against the UARC but ended by
saying, “When a community grapples
with tough issues is when we grow as
a community.”

This article was contributed to by
staff writer Scott Alonso.

BOR hears testimony both for and against UARC

DAN RICHARDS • Ka Leo O Hawai‘i

A full campus center ballroom looks on as Interim Chancellor Denise Konan addresses the UARC board regarding
UARC's future role if any on UH's campus.

LEFT: Regent Kitty Lagareta leads
the UARC meeting held Friday after-
noon in the Campus Center ballroom.

RIGHT: A group of UH students and
staff signs at the UARC meeting.

By Ashley Monfort
Ka Leo Staff Writer

	 The University of Hawai‘i
Warriors swept the Ohio State
Buckeyes off their feet in three games
Thursday night (30-19,30-22,30-21).
	 “We were expecting a lot from

their team,” Hawai‘i setter, Brian
Beckwith said. “It almost looked like
they were doing too much … trying to
serve real hard and they made a lot of
serving errors.”
	 Ohio State was plagued with
serving and attacking errors the entire
night. The Warriors held outside hit-
ter, Stuart Katz, to 10 kills on 27
attempts for .185 attacking percent-
age and caused him two errors. It was
even worse for outside hitter, Mark
Greaves, who has six errors and only
put down seven kills on 19 attempts
for an attack percentage of .053. The
Buckeyes had a total of 15 service
errors for the match.
	 On the second night of the
Outrigger Invitational, a crowd of
3,606 watched as the ninth ranked

Warriors sweep Buckeyes

Ohio State’s
undefeated

season snapped
by Warriors

We showed them
our block tonight.
I think that's
what shut them
up real quick.

–UH setter Brian Beckwith

Buckeyes (6-1, 1-1 Outrigger) were
no match for the seventh ranked
Warriors (3-1, 2-0 Outrigger). The
Buckeyes did not look like the team
who had just defeated the Warrior’s
arch rival, the UCLA Bruins, one
night before.
	 It was an exciting night for
senior outside hitter, Jose Delgado,
who led with 17 kills and a .938
serving percentage. Delgado also
recorded two aces and only one serv-
ing error in 16 attempts.
	 “I think we did a good job over-
all serving and the block being on.
It was really fun to play out there
tonight,” Delgado said.
	 The Warriors started off
each game with a significant
lead that the Buckeyes could not
catch. Throughout each game, the
Warriors had at least a five-point
lead on the Buckeyes.
	 Ohio’s outside hitters were no
match for the blocks put up by mid-
dle blocker Dio Dante and outside
hitter Lauri Hakala. Both players led
the night with nine blocks. Dante
leads the team so far in blocks with
20 in all.
	 “We expected a really well-
formed block and we saw it,”
Beckwith said. “We showed them
our own block tonight. I think that’s
what shut them up real quick.”
	 Beckwith led with 38 assists as
well as one ace to add to his record
book. Middle blocker Kyle Klinger
and outside hitter, Matt Carere were
also key in making that imperishable
wall with six and five blocks respec-
tively. Hawai‘i totaled 17.5 blocks to
Ohio’s 7.5.
	 Hakala was second in kills to
Delgado in the match with nine.
Currently, Hakala leads the Warriors
in kills on the season with 60.
	 “If you get a kill, you feel good
about it and you celebrate the kill.
It gives you strength for the next
one,” Hakala commented. “But, if
you don’t get a kill you just have to
regroup and get the next one. It’s all
about using your pass.”

free smoothie!
Be the �rst person to come into Ka Leo with the
correct solution for that day’s puzzle and win a

FREE smoothie from Robeks!

Solutions, tips and computer program
at www.sudoku.com

Fill in the grid so that every

row, every column, and

every 3x3 box contains the

digits 1 thru 9.

Friday’s solution

Di�culty : Very Easy

PLACE YOUR AD HERE (2x2)
Call 956-7043 or e-mail advertising@kaleo.org

for more information.

PLACE YOUR AD HERE (2x1)
Call 956-7043 or e-mail advertising@kaleo.org

for more information.

PLACE YOUR AD HERE (2x1)
Call 956-7043 or e-mail advertising@kaleo.org

for more information.

Puzzles will become
progressively more di�cult
through the week.

HARD # 1

8 2 9
4

2 5 3 7 1
4 3 5

7 9
4 3 6

7 8 6 1 2
7

9 8 3

8 3 5 9 4 6 1 2 7
7 2 4 1 8 3 6 9 5
9 1 6 2 5 7 8 3 4
6 5 7 8 3 4 2 1 9
1 8 9 5 7 2 4 6 3
2 4 3 6 9 1 7 5 8
5 6 8 4 1 9 3 7 2
3 9 2 7 6 8 5 4 1
4 7 1 3 2 5 9 8 6

2 #YSAE .V

6 4 7 2
9 2 4 5 1
2 3 8 6
7 5 8

1 6 5 4
9 3 2

5 8 6 7
4 7 5 8 9

2 3 1 8

1

7 4 1 5 8 2 6 9 3
9 3 6 4 7 1 5 8 2
8 2 5 9 6 3 7 1 4
4 6 3 1 5 9 2 7 8
5 8 7 3 2 6 9 4 1
2 1 9 7 4 8 3 5 6
3 7 8 6 9 4 1 2 5
6 5 4 2 1 7 8 3 9
1 9 2 8 3 5 4 6 7

Sports
Page 2 | Monday, January 23, 2006 Editor: Keane Santos Associate Editor: Danielle Flud | (808) 956-3215 | sports@kaleo.org

Ka Leo O Hawai‘i

Warriors outside hitter, Matt
Carere, goes up for a block
against Ohio State Buck-
eyes’ setter Joerel Morales.
The Warriors outblocked
Ohio State 17.5 to 7.5.

DIANA KIM
Ka Leo O Hawai‘i

Events Calendar
Compiled by Alice Kim

“Measure It AND Move It: How
Great Leaders Drive Employee
Engagement,” a workshop, will
take place on Tuesday, Jan. 31 from
8 a.m. to 11 a.m. at the Krauss
Hall Yukiyoshi Room, room 12.
This workshop is free of charge. If
interested, R.S.V.P. by tomorrow to
Kellie Kinoshita at 956-8244 or e-
mail kkomoto@hawaii.edu.

Author John Hope will present a
lecture tomorrow from 3:30 p.m.
to 4:30 p.m. at the Korean Studies
Center auditorium. John Hope
Franklin is the James B. Duke
Professor Emeritus of History at
Duke University. Franklin is the
author of “The Emancipation
Proclamation”, “The Militant
South,” “The Free Negro in North
Carolina,” “Reconstruction After
the Civil War and A Southern
Odyssey: Travelers in the Ante-
bellum North.” A book signing
will take place from 4:30 p.m. to
5:00 p.m. For more information,
call Dennis Ogawa at 956-8685 or
e-mail him at dogawa@hawaii.edu.

The “Sage Watch Program” will
take place tomorrow from 9 a.m.
to 10:30 a.m. at the Windward
Community College, Hale Akoakoa
building, room 105. Participants will
learn to be “wise” about their health
care and learn how to recognize
and report fraud, waste and abuse
within the Medicare and Medicaid

systems. For more information, call
Jane Uyetake at 235-7363 or e-mail
her at juyetake@hawaii.edu.

“Painting with Threads:
Maintaining a Tradition,” a lec-
ture about Japanese embroidery, will
take place tomorrow night from 7
p.m. to 8:30 p.m. at the Art building.
This lecture is part of the special
events held in conjunction with the
exhibition “Painting with Threads:
The Art of Japanese Embroidery”
at the University of Hawai‘i Art
Gallery. The exhibition runs from
Jan. 15 through Feb. 17.

Willa Tanabe will present this
lecture. Tanabe is a professor of
Japanese art history at UH Mānoa.
For more information, call Sharon
Tasaka at 956-6888 or e-mail the art
gallery at gallery@hawaii.edu.

The JCCH program, “Shadows
of a Geisha,” a discussion about
racial and gender stereotypes of
Asian women portrayed on screen,
will take place tomorrow from 6
p.m. to 7:30 p.m., in the Japanese
Cultural Center of Hawai‘i fifth
floor, ‘Ewa Ballroom. A panel of
local actresses and media person-
alities will share their experiences
and discuss if racial and gender
stereotypes — including that of the
geisha — impacted their careers.
Admission is free. For more infor-
mation, call the JCCH at 945-7633,
e-mail info@jcch.com or visit the
Web site at http://www.jcch.com.

2006UH
Business
Plan
Competition

Creating Businesses that Do Well and Do Good

The Pacific Asian Center for Entrepreneurship & E-Business is now
accepting team applications for the 2006 UH Business Plan Competition.

It’s free to enter and
well worth the effort.
Over $80,000 in cash
prizes will be awarded.

Sponsored by

R
eg

is
te

r o
nl

in
e

at

w
w

w
.U

H
B

us
in

es
sP

la
nC

om
pe

tit
io

n.
co

m
by

 T
ue

sd
ay

, J
an

ua
ry

 3
1s

t.

Team Risk Assessment Laboratories won last year’s
First Prize and UH Technology Prize.

Become a Licensed Massage Therapist

Hands Toward Heaven
presents

“Foundations in Lomilomi”
150 Hr. State Licensing program

First in Honolulu to focus on Traditional Hawaiian Massage
Classes Begin Jan. 29th

$100 off for Pre-registration

Call Noelani
(808)737-7770

e-mail: handstowardheaven@verizon.net Walking Distance from UH Manoa

Men & Women’s Full Hair Services • Bridal & Prom Make-Up
Micro Dermabrasion • Herbal Skin Care • Permanent Make-Up

Special Appreciation Sale!

$70 OFF! YOUR CHOICE

• Color/Cut $120
• Color/Highlight $120
• Color/Perm $120
• Color/Cut/Highlight $150
• Micro Dermabrasion (4 times)
• Eyelash Extensions $150

REGULAR NOW
$50
$50
$50
$80
$200
$50

Men’s Hair Cut
$15

Trained by Vidal Sasson
Formerly with Paul Brown
& Marsha Nadalin

941-3472
Walk-ins Welcome

Salon ARGIO
1465 South King St. Honolulu, HI 96814

Free Parking

By Glendalyn Junio
Ka Leo Staff Writer

	 Excellent teamwork and the
support of their homecourt crowd
was exactly what the University
of Hawai`i men’s basketball team
needed to end their two game los-
ing streak. The Rainbow Warriors
defense and success in transition

dominated the court in a 73-65
win over the Fresno State Bulldogs
Saturday night.
	 A crowd of 7,100 at the Stan
Sheriff Center watched as the
Warriors cut down an early deficit
and rolled past the Bulldogs. UH
improved to 9-6 overall and 3-2 in
the Western Athletic Conference.
The Bulldogs dropped to 9-7 and
2-3 in the WAC.

‘Bows teamwork tames Bulldogs
	 “Overall, a great team effort,”
said head coach Riley Wallace.
“When you see 21 assists, we’re
playing as a team.”
	 The Warriors had a total 21 assists
to the Bulldogs mere nine assists.
	 Leading the Warriors was
senior forward Julian Sensley
with 21 points, six assists, and
six rebounds. Junior guard Matt
Lojeski added with 20 points,
two assists, and seven rebounds
as well as junior forward Ahmet
Gueye who added 16 points and
eight rebounds.
	 The Bulldogs were led by
junior guard/forward Quinton
Hosley with 18 points and 16
rebounds and junior guard
Ja’Vance Coleman with 18 points
and three rebounds.
	 Early in the game, the
Bulldogs made four of their first
five three-point attempts. Trailing
18-9 with 14:04 left in the first
half, the Warrior’s were forced
to change from a man-to-man
coverage to 1-2-2 zone defense,
despite Wallace’s firm belief with
UH being “a man-team.” The
Warrior’s zone defense forced the
Bulldog’s to shoot behind the arc,
limiting them to only six points in
the paint.
	 “It was unbelievable the energy
in the zone,” Wallace said. “The
match-ups were perfect and the
guys got there for the most part.”
	 The Warriors, for the most
part remained in a zone defense
allowing them to take an 8-1 lead

SPORTS | Monday, January 23, 2006 | Ka Leo O Hawai‘i | Page 3

DAN RICHARDS • Ka Leo O Hawai‘i

Hawaii’s Julian Sensley splits two Fresno State for one of his six assists during the
second half of the game Saturday night at the Stan Sheriff Center. The ‘Bows had 21
assists compared to just nine from the Bulldogs.

See Zone, page 8

When you see
21 assists, we’re
playing as a team.

— UH coach Riley Wallace

Editorials
Ka Leo O Hawai‘i

Page 4 | Monday, January 23, 2006 Editor: Matt Tuohy Associate Editor: Michelle White | (808) 956-3214 | editorials@kaleo.org

LETTER TO THE EDITOR POLICY
	 Ka Leo O Hawai‘i welcomes letters to the editor
on any subject. Letters are given priority on the basis
of importance to the University of Hawai‘i at Manoa
system and its surrounding communities.

	 All letters must be accompanied by the author’s true
name, e-mail address and daytime telephone number.
Letters should address a single subject and should be no
longer than 500 words. Letters of any length are subject
to trimming and editing.
	 All letters and articles submitted to Ka Leo O Hawai‘i may
be published or distributed in print, online and other forms.

E-mail: editorials@kaleo.org

Fax: (808) 956-9962

Mail: Letters to the Editor, Ka Leo O Hawai‘i, 1755

Pope Rd. #31-D, Honolulu, HI, 96822

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 four times a week except
on holidays and during exam periods. Circulation is 14,000. Ka Leo is also
published once a week during summer sessions with a circulation of 14,000.
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 news-
stand 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.
© 2006 Ka Leo O Hawai‘i

The Ka Leo Building
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
Web site: www.kaleo.org

EDITORIAL

ADVERTISING
Advertising Manager Ali Kagawa

Associate Editor in Chief Kimberly Shigeoka
Managing Editor Marlo Ting
News Editor Blaine Tolentino
Associate News Editor Robert Shikina
Features Editor Darlene Dela Cruz
Associate Features Editor Alyssa Navares
Comics Editor Joe Guinto
Visual Editor Tanyah Tavorn

Editorials Editor Matt Tuohy
Associate Editorials Editor Michelle White

Sports Editor Keane Santos
Associate Sports Editor Danielle Flud

Photo Editor Chris Yeung
Chief Copy Editor Grant Chartrand

Associate Chief Copy Editor Jennifer Larson

Ka Leo O Hawai‘i
the voice of hawai‘i Editor in Chief Jay Chrisman

By Jonathan Callahan
Ka Leo Contributing Writer

	 The H-1 freeway was backed
up to my front porch this morn-
ing. I looked out the window and
saw a small, distraught elderly
woman standing beside her car,
stalled beside my driveway, curs-
ing into a cellular phone. A line
of vehicles glinted off into the
distance beyond.
	 “Great,” I thought, “now I’ll
never get to do the stupid sudoku.”
	 Forty minutes later, my Jeep
and I were inching past the Bishop
Museum, hot, hung-over and mis-
erable. I turned on the radio – all
stations commercials and talk.
A rich male voice pasted over
the crackle of fake helicopter
noise announced that traffic was
“a little slow” on the freeway;
he suggested listeners take an
alternate route. I was just about
to call the radio station and point
out that the only “alternate route”
I could think of was to parachute
in when it struck me that what we
really needed was an alternative
to sitting in that vehicular swamp
every morning.
	 Maybe you’ve heard some of
the solutions put forth in the past:
imaginative notions like under-
ground tunnels, ferries, etc, which
I immediately discarded as unac-
ceptable because I’m afraid of
tunnels and who’s going to spend
an hour on a boat every morning?
I decided to start from scratch and
bring a fresh perspective to an
old, unresolved problem.
	 Having considered a myriad of
ideas, I will present the two best:
	 1) Redirect the University of
Hawai‘i at Mānoa Campus Shuttle
buses along various island-span-
ning routes; keep it a free ride.
	 Shuttles doing twenty-min-
ute circuits between the dorms
and Upper Campus is stupid.
Someone needs to explain to me
how it’s more convenient to spend
a nervous twenty-five minutes

waiting for the shuttle to arrive
so that you can pack yourself in
with as many harried students as
will fit and stand for the duration
of a ride that feels like one long
jolt before being dropped off in
the vicinity of the classroom into
which you will rush, late.
	 Why not enlist these vehicles
as the core of a new shuttle-fleet
given the task of traversing the
island, picking up interested stu-
dents? The process could work
something like a cab service: you,
the rider, agree to be at a certain
accessible point along the route at
a certain time. No need to drive
in traffic and since the routes will
be tailored to specific student
requests, the passage would be
faster than a ride on the bus; and
it’d be free.
	 Of course, many people
aren’t comfortable with relying
on somebody else to get them to
where they need to be. So, alter-
natively, why not:
	 2) Give all full-time students
private helicopters and build a
landing pad at some convenient
location on campus.
	 Astute readers will be quick
to object that
there is no
room on cam-
pus for a heli-
copter landing
pad, to which I
would respond,
“Yes, but do
we really need
Campus Center?” Think about
it: there are no balls held in
the “Ballroom;” the courtyard is
normally monopolized by small,
energetic men in sunglasses,
prancing around under a tarp,
shouting incessantly into micro-
phones, offering CDs no one’s
ever heard of to the first person
to show a thong or a tattooed
breast or something similarly
inane; Pizza Hut and Taco Bell
are clogging a whole generation

of arteries; the upstairs food court
guts your wallet for a meal, then
requires you to walk around the
dining area, holding your tray
for fifteen minutes or so while
your food congeals, until you
spot an open table, crumb-cov-
ered and oily with someone’s
spilled shoyu, and race five other
people to it; and the trinket, cell
phone and fraternity hawkers at
their long tables could set up shop
anywhere. The point is, Campus
Center is not strictly necessary
and, located as it is at the center
of campus, would naturally repre-
sent the best place for a helicop-
ter landing pad.
	 While the student population
might balk at the slight tuition
raise that purchasing a helicopter
fleet would entail, I don’t think it
would be all that difficult to offer
seminars on car wash strategies,
lemonade stand operation and so
on for those needing to fund raise.
	 The more I think about it,
the more I see the morning traf-
fic problem as a metaphor for all
that is wrong with the university
system. What we need, I realize,
is a revolution. An upsurge of

student ener-
gy sourcing
from our frus-
tration with
being made
to sit in traf-
fic when there
are more than
a few perfect

alternatives. We’ve been made
to put up with too much for too
long. Someone who’s into this
sort of thing should get a move-
ment started, maybe put together
a petition or something, have peo-
ple write political poetry, make
signs with semi-clever slogans,
parade, shout a lot and let them
know you must be heard!
	 If someone gets a petition
going round I’ll try and sign it
or something.

Fighting Traffic

	 John Adams, the second
president of this nation warned,
“Democracy never lasts long. It
soon wastes, exhausts, and murders
itself. There never was a democracy
yet that did not commit suicide.”
	 Thomas Jefferson, when asked
by a citizen after the ratification of
our constitution, “What kind of a
government do we have?” Jefferson
answered to the effect that, “You now
have a republic, if you can keep it.”
 	 At the birth of this nation, we
were blessed with some of the great-
est minds this nation has known. Men
like Washington, Jefferson, Adams,
Madison and others, with the same
dedication to personal and religious
liberty. Their vision and dedication
in the forging of the Constitution of
the United States has been proven by
the test of time for over two hundred
years, and has allowed this country
to command the respect and envy of
the world.
 	 It seems we now have aban-
doned the truth handed down to us by
Madison, when he wrote, “Every new
and successful example therefore of
a perfect separation between ecclesi-
astical and civic matters is of impor-
tance. We are teaching the world the
great truth that governments do better
without kings and nobles than with
them. The merit will be doubled by

the other lesson that religion flour-
ishes in greater purity, without than
with the aid of government.”
 	 At the risk of being labeled a
doom and gloomer, I am very much
afraid that those dire predictions
of Adams and Jefferson are now
coming to the fore. The religious
right has a firm control on the reins
of government, and is not far from
turning this nation into a theocracy,
much like the theocracies of many
countries in the Middle East. Our
courts, with the confirmation of a
majority of right wing justices, are
in line to form what has rightly
given us a very unpleasant taste in
the mouth, that of a fascist state.
	 Webster’s dictionary defines
fascist as “a strongly nationalistic
movement where all industry and
labor is regulated by a strong nation-
al government, while all opposition
is rigorously suppressed.” We are
now hell-bent on the path to such
a government, run by the religious
right, and the power and money
of big business. A government that
will, and is, running roughshod over
the rights of the individual, and bent
on tearing down the wall between
church and state.

Warren Ogren
Hayward, Wis.

Is this where our nation is headed?

LetterstotheEditor

Give all full-time
students private
helicopters!

Illustrated by Alex LeBon

Features
Ka Leo O Hawai‘i

Monday, January 23, 2006 | Page 5Editor: Darlene Dela Cruz Associate Editor: Alyssa Navares | (808) 956-3222 | features@kaleo.org

By Candice Novak
Ka Leo Staff Writer

	 Strange things happen when
you merge traditional art forms
with a modern mentality. You
get old rules with new meanings.
The Japanese embroidery show,
“Painting with Threads,” now on
exhibition at the University of
Hawai‘i at Mānoa Art Gallery, fuses
the oldest forms of embroidery with
contemporary themes, student work
and works-in-progress.
	 The piece that strikes the most
modern chord in the show is a memo-
rial tapestry, “Prayer for Peace.”
Impossible to tell from first glance,
but it’s dedicated to the victims of 9-
11. The quilt-like piece is a complex
piece made of 12 linked banners of
10-by-3 embroidered squares. It was
made by the members of Kurenai-
Kai, an association of Japanese
embroiders who follow the 3,000-
year-old Japanese stitching tradition.
The entire piece, which took 500
people to make, covers the front wall
of the Art Gallery, where the exhibit
will be on show until Feb. 17.
	 To the unfamiliar eye, the sewing
jargon on the explanatory labels next
to the pieces may seem odd. Words
like “roundel” (any round motif) and
“novel effect” (three-dimensional,
raised woven parts) might throw off
someone out of the embroidery loop.
But when you stick your face up to
one of these pieces, no matter how
incoherent the title or description,
you can see what the fuss is about
— pure hard labor.
	 There’s something basic about
why people still pay homage to some-
thing as labor-intensive, sometimes
on the verge of insane obsession-

driven perfection — as an art form
3,000 years old. The reason is, we can
all relate. We know what it is to work
until our fingers go numb, and seeing
that same effort in art makes it attrac-
tive. No matter how outdated or alien
embroidery may seem, the work that
went into the pieces still surprises.
	 The word “embroidery” might
lead you to think of scratchy home-
sewn pillows that read “Mother knows
Best.” Or, if you’re happily devoid of
that memory, the word may force an
image of your grandmother to mind.
Besides some disturbing associations,
embroidery in general as of late has
been in somewhat of a spotlight. In
the last few years, pop culture has
embraced the art form as a new fad.
Lately, runways have seen a stream
of kimono-influenced dresses, tops
and jackets. The role of embroidery
and its cultural importance was a
strong point in the successful movie
“Memoirs of a Geisha,” in which the
geisha-in-training is wrapped in eight
yards of kimono silk and an obi (dec-
orative sash) that acts like a corset.
	 Kimonos also got attention in
both “Kill Bill” movies, in which
almost everyone wears the traditional
dress, even blonde Uma Thurman.
Japanese embroidery recently clothed
numerous starlets, and continues to
stay in fashion.
	 Just before opening night of
“Memoirs of a Geisha,” the retailer
Banana Republic created a limited-
edition holiday collection called “East
meets West” costing up to $178. The

collection included kimonos and obi-
style dresses. Though considerably
less well-known, Nancy McDonough,
owner of Kyoto Kimono in New York,
has also made some profit on the old
Japanese art, and sold half-a-dozen
girl-size kimonos to the “Memoirs”
set directors. The dirty-blond entre-
preneur is somewhat of a New Age
kimono artist. She buys kimono and
obi from overseas to sell among oth-
ers that she sews by hand in her shop.
Her pieces range from $40-$800.
	 Although fashion powerhouses
are grabbing hold of the traditional
Japanese dress, they generally make
their clothes in a much simpler and
labor-easy way. In Japan, the govern-
ment appointed a league of master-
embroiderers that was set up by the
Ministry of Culture in an effort to
preserve embroidery after it became
somewhat of an endangered art dur-
ing World War II. These people have
mainly come from embroidery family
lines and have gone through extensive
training, which entails learning more
than forty techniques. Today, Kyoto,
Kaga and Tokyo are well-recognized
silk embroidery centers.
	 Like numerous old crafts,
Japanese embroidery has had its share
of struggles to fit into the squeeze of
the modern world, but lately it seems
to be making headway. While some
are bending the rules of the tradi-
tional art to turn a profit, and Japanese
embroidery becomes a part of our
pop culture, “Painting with Threads”
is a striking reminder of the original
genius of the art, and its endurance.

Exhibit
showcases Japanese threads

Men’s cut $10 .00
Women’s cut - short layer $15 .00
Women’s cut - long layer $20 .00
Color . $35 .00
Highlights $45 .00

Walk-Ins Welcome • FREE Parking in rear
Mon - Sat: 9am - 7pm • Sun: 10am - 5pm

2749 S. King Street • (808) 949-0360
Between University Ave. & Kuhio Elementary

K J’s Men & Women Hairstyling
Student Discount - 10% off with coupon

Low Prices • Friendly Service

Lee’s Beauty Nail Salon
Student Discount - 10% off with coupon

Low Prices • Friendly Service

Appointments Recommended
Walk-Ins Welcome • FREE Parking in rear

Mon - Sat: 9am - 7pm

Acrylic .$23 .99
Gel .$29 .99
Fills .$13 .99
Manicure .$12 .99
Spa Pedicure .$19 .99
Man . & Spa Ped$29 .99
Waxing .$ 9 .99

2741 S. King Street • (808) 947-4116
Between University Ave. & Kuhio Elementary

New upcoming restaurant
in the Ala Moana now hiring for:

Host
Server

Bartender
Cook

Great benefits, wages
and a fun work environment!

Please call: 944-1717 for an appointment

Come Join
Our Winning Team!

DIANA KIM • Ka Leo O Hawai‘i

ABOVE: Shishu, or embroidery, is a 1600-year-old Japanese traditional needle
art that was brought to Japan from China by Korean artisans who came to
the court of the Japanese emperor. The needle art form has become uniquely
Japanese through centuries of development in richness of texture and symbol-
ism.

LEFT: A pair of two-panel screens by the Kurenai-Kai workshop on display at
the UHM Art Gallery until Feb. 17.

Comics & Crossword
Ka Leo O Hawai‘i

Comics Editor: Joe Guinto | (808) 956-7043 | comics@kaleo.orgPage 6 | Monday, January 24, 2006

Solutions 01/20

Classifieds
Ka Leo O Hawai‘i

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.
Phone: 	 956-7043	 E-Mail: classifieds@kaleo.org
Fax: 	 956-9962. Include ad text, classification, run dates and 	
	 charge card information.
Mail:	 Send ad text, classification, run dates and payment to:
	 Board of Publications, Attn: Classifieds
	 P.O. Box 11674, Honolulu, HI 96828-0674

The Ka Leo Building
(across from the UH Bookstore lower entrance)

Monday-Friday 8a.m.-4:30 p.m.

Introducing
Ka Leo Personals!
We will be offering personals for $1 per day

until Valentines Day.
Come to the Ka Leo building to place

your personal today!
Must show valid UHM ID to participate.

Personals will be available at regular price after Feb. 14.

Features
Ka Leo O Hawai‘i

Monday, January 23, 2006 | Page 7Editor: Darlene Dela Cruz Associate Editor: Alyssa Navares | (808) 956-3222 | features@kaleo.org

By Lee Stillerman, M.A.
Ka Leo Contributing Writer

Editor’s Note: Lee Stillerman is a
predoctoral psychology intern at the
Counseling & Student Development
Center in the Queen Lili‘uokalani
Center for Student Services, room 312.
This Monday series deals with common
college issues.

	 One stressful part of the college
experience is choosing a major and
career. Many college students simply
may not know what type of work
they want to do when they graduate.
External pressure to choose a career
path can cause distress if one is not
ready to make this decision.
	 Although some students come
to college knowing exactly what it is
they want to do, for most, college is a
chance for exploration, a time to nar-
row career interests. Think of college
as a buffet; a chance to sample from
a variety of possible occupations.
	 Students often believe that
once they choose a major, they
are locked in. This type of think-
ing causes excessive worry about
picking the right major. The truth
is, you can always change majors,
and more importantly, your major
doesn’t have to mean your career.
While many majors do relate to
specific careers, most majors pre-
pare you for many career options. It
is common for people to end up in
jobs that are not directly linked to
their major in college.
	 Successful career decision-mak-

ing requires you to reflect on ques-
tions such as: What are my interests?
What am I good at? What type of
work environment would I like to
be in? What are my career values?
Examples of values include: help-
ing society, status, prestige, work-
ing alone or with groups, income,
independence, time for yourself, and
so on. In other words, successful
career decision-making has a lot to
do with self-awareness on one hand
and knowledge of the type of envi-
ronment you would like to work in
on the other.
	 It may also be helpful to think
of choosing a major within the
broader context of your family
structure and dynamics. Family can

have a significant amount of influ-
ence in regard to a career develop-
ment process. What do your parents
do for a living? As you think about
your family history, what vocational
patterns emerge? What has your
family taught you in regarding to
work? Is there family pressure to
pursue a particular career path?
	 In thinking of a career path, stay
open. People tend to unconsciously
eliminate certain job possibilities as a
result of messages they receive along
they way. For instance, we may have
learned that men do “these” jobs and
women do “those” jobs, leading us
to eliminate non-traditional jobs. Or
society rewards “these” jobs more
than “those” jobs so I must pursue

StillermanSays
Too lazy to get your car to
the mechanic but in need of
an explanation for that funny
smell? Ask our “car guy,” Justin
Sumida. Justin is eager and
willing to answer all of your
automotive questions. He has
been working on cars since
1998, and is a self-proclaimed
“backyard-mechanic.” Send
your automotive questions to
features@kaleo.org.

Talk
to us

Ka Leo needs your
questions for our advice
column, Wala ‘Au. Lit-
erally meaning talk sto-
ry, Wala ‘Au publishes
advice on topics rang-
ing from relationships
to school to work for
University of Hawai‘i at
Mānoa students, faculty
and staff.

To submit questions to
Wala ‘Au, e-mail fea-
tures@kaleo.org.

join
our

team

$
$
$

MAKE MONEY
SELLING ADS

g
re

a
t

st
u

d
e

n
t

jo
b

 Commission

fle
x

ib
le

 h
o

u
rs

J O I N O U R T E A M !

10%
K A L E O A D V E R T I S I N G R E P R E S E N T A T I V E

M O N T H L Y
S T I P E N D

5 hrs
per week

For more information contact:
Alicia Kagawa
ph: 956-7043
e-mail: aliciaka@hawaii.edu
or just visit Ka Leo

$100

Love Lines

Profess Your LoveProfess Your Love

Your message typed in

a heart, up to 25 words,
for just $3

Julian my love. Be my

valentine. You are so

sweet and charming. I

love you forever. and
ever and ever.Love me

3 WAYS TO PLACE YOUR LOVELINE:
• Come in and fill out an order form, 9am - 3pm
• Call 956-7043
• E-mail advertising @ kaleo.org

ISSUE DATE:
Tuesday, February 14th

DEADLINE:
3pm, Tuesday Feb. 7

Each loveline will be entered in a
drawing to win dinner for 2 at:

Write a message to your Valentine to be printed in the Newspaper
on Valentine’s Day! Also, get entered to win a dinner for 2 at Brew
Moon Restaurant & Microbrewery!

Heart-a-grams: $3.00 love frames:$5.00

one of “these” jobs or, I’m not good
enough for “those” jobs.
	 Many career assessment instru-
ments have been developed to help
people negotiate the process of select-
ing a major/career. If you would like
to take these assessments and discuss
your results with a counselor, feel free
to stop by the Counseling & Student
Development located on the third floor
of the Queen Lili‘uokalani Center for
Student Services (956-7927).

Career Exploration: A Major
DecisionCourtesy of

KRT Campus

SUMIDA CARS

GET ORGANIZED
THIS SEMESTER!

The Board of
Publications presents its
2005-2006 Daily Planner

Pick up your copy TODAY!
Only 50 cents with your

validated Student ID!

Stop by the Ka Leo building,
located across the lower

level entrance to the
UH Bookstore,

between 9:00 am & 4:00 pm,
Monday through Friday.

Quantities are limited, so hurry!

UCL-Ache
Page 8 | Ka Leo O Hawai‘i | Monday, January 23, 2006 | SPORTS

By Liane Yim
Ka Leo Staff Writer

	 The seventh ranked University
of Hawai‘i Warrior volleyball team
was a few points away from defeat-
ing the fifth ranked UCLA bruins
and sweeping the Outrigger Hotels
and Resorts Invitational.
	 A crowd of 4,451 was in for a
two hour and 45 minute thriller that
left them cheering and off their seats
for majority of the match. The crowd
was so boisterous they even rooted
for two female Bruins’ fans to exit
the arena for their over the top dis-
play of school spirit and loud acts.
	 Despite the loss, Hawaii’s five-
game match ended up making all
the difference as they finished the
tournament 2-1 and managed to win
a tournament tiebreaker to secure its
fifth championship in twelve years.
	 Since Ohio State, UCLA, and
Hawai‘i finished 2-1 in the tourna-
ment, it created a three-way tie for
1st place. “We beat Ohio State,
Ohio State beat UCLA, UCLA beat
us, but we lost in five. All other
games went 3-0 and so by virtue of
games lost and won, we had 8 wins,
UCLA had only 6 wins, Ohio State
had 6 wins also,” said associate
coach Tino Reyes.
	 In other words, because
Hawai‘i had the best game winning
percentage they won the tourna-

ment. The three teams were judged
based on total games won divided
by total games played. Hawai‘i had
a winning percentage of .727 (eight
out of 11 games won), while UCLA
and Ohio State each finished with
a .545 (six out of 11 games won).
Ohio State took second because they
won their head-to-head match up
with the Bruins.
	 Had UCLA swept the Warriors,
the tournament would have had a
different outcome and the Bruins
would have stood atop the standings
with Hawai‘i in second.
	 Hawai‘i and UCLA have long
maintained their dominance in the
Outrigger since only two other
teams have been able to take the
title, Shanghai (China) in 2003 and
Brigham Young in 2005.

Outside hitter, Lauri Hakala, battles UCLA’s
Steve Klosterman, in his attempt to grab a kill
during game 2 on Friday night at the SSC.

DAN RICHARDS
Ka Leo O Hawai‘i

By Magdiel Vilchez
Ka Leo Staff Writer

	 Though the Warriors were rid-
ing a 3-game winning streak, it was
the Bruins who came out streaking
Friday night, winning a five-game
thriller (30-26, 30-26,25-30, 27-
30, 16-14) over the seventh ranked
University of Hawai‘i Warriors. 	
A crowd of 4,451 at the Stan
Sheriff Center saw a classic Bruin-
Warrior battle, as the Warriors fell
to 3-2 overall but took home the
12th Annual Outrigger Hotels and
Resorts Invitational Tournament
with a 2-1 record.
	 Coming off a loss to the Ohio
State Buckeyes in the first round of
the tournament, and a sweep of Penn
State in the second round, the Bruins
looked to finish the tournament in
the win column by defeating the
Warriors. Led by Paul George and
Nick Scheftic’s nine and seven kills
respectively, the Bruins took both
Game 1 and 2 30-26.
	 “We weren’t playing the game
that we needed to play,” said
Hawai‘i junior middle Dio Dante.
	 Down two games to none, the
Warriors fought to avoid a sweep
on their home floor. After breaking
an 11-11 tie with a kill by soph-
omore hitter Jacob Schkud, the
Warriors regained the momentum
and brought the crowd back into
the game. With 10 kills between

Dante and Schkud, game three
went the Warriors’ way, conclud-
ing with an ace by UH senior Matt
Carere at 30-25.
	 “The guys that are on my team
helped me to bring my game to a
new level. They got me excited,”
Dante said.
	 Hawai‘i kept rolling in game
four, as they hit .458 and benefited
from aggressive play from Schkud
and outside hitter Eric Kalima.
	 Kalima added five kills
including the crucial game point

at 30-27 that sent the Warriors and
Bruins to a decisive game five.
	 “It feels good [to contribute].
You got a great group of guys out
there,” said Kalima. “Whoever’s
starting is always doing good and
I’m just there to back them up,”
	 Kalima hit a total of 10 kills
with a percentage of .429, while
Schkud slammed eight kills and
hit .500.
	 Hawai‘i tore into game five
with leads of 4-0 and 6-2 before
the Bruins clawed right back with

Warriors fall to
Bruins in

five-game thriller

a 4-0 run of their own, tying the
ball game at 6-6. The Warriors
raced for a small lead against
the Bruins but two consecutive
kills by UCLA’s Sean O’Malley
gave the Bruins a 12-11 lead. Two
Warrior blocks kept Hawai‘i in the
game but it would be the last lead
for the Warriors.
	 UH sophomore Kyle Klinger’s
serve produced an overpass but
UCLA’s Dennis Gonzalez won a
joust at the net to tie the score
14-14. The next point came after
Gonzalez’s serve was returned with
an overpass by Hawaii’s Alfred

Reft and was slammed down by
UCLA freshman Sean O’Malley.
	 “UCLA served very well and
affected our ball control,” said
Wilton. “They made it hard for us
to correctly run our offense.”
	 Hakala’s serve attempt sailed just
past the end line to give the Bruins
game five (16-14) and the match.
	 “The next match we’re going
to have to come out and play hard-
er,” said Dante. “It was a battle all
the way. But if we would’ve come
out the first two games and played
our game it would’ve been a much
different match.”

‘Bows win tie breaker

All-Tournament Team

David Russell, UCLA
Lauri Hakala, Hawai‘i
Alfred Reft, Hawai‘i
Matt Proper, Penn State
Stu Katz, Ohio State
Brian Beckwith, Hawai‘i

Most Outstanding Player
Dennis Gonzales, UCLA

with 7:03 left in the half. By half
time, the ‘Bows was able to cut
the deficit to a 33-33 tie.
	 “My first three years,”
Sensley said. “That’s the first
time that we actually played zone
for more than a possession. So, I
don’t think they were really pre-
pared for that.”
	 Starting the second half in
man-to-man, the Warrior’s energy
continued as a three-point shot by
Sensley at the 17:28 mark set off
a 9-1 Warrior run which put ahead
55-43, the largest lead of the
game. The ‘Bows continued rotat-
ing in their zone defense right
through the half.
	 “What helps us in our offense
is our defense,” Sensley said.
“We were forcing them to take
some bad shots.”

Zone: Hawaii’s
defense

From page 3
	 UH outscored the Bulldogs
in the second half shooting a total
60.7% in the field to the Bulldog’s
27.8%. While Fresno was held
off to only three of 15 attempts
in the paint, UH was able to pen-
etrate through the Bulldogs man-
to-man coverage and make 12 of
15 attempts in the paints and 17 of
28 overall in the field.
	 “[Our defense] didn’t give the
penetration, which means they’re
not going to the foul line,” Wallace
said. “It’s where we’ve been los-
ing ball games on the road.”
	 The Bulldogs were eight of 12
at the free throw line and UH was
eight of 13.
	 While the Bulldogs were able
to counter UH’s 9-1 run with their
own 5-1 run, they were unable to
regain the lead and only able to
come as close as four points to
the Warriors.
	 The ‘Bows will host Boise
State tonight at the Stan Sheriff
Center. Tip-off is set for 7:05 p.m.

