

FEATURE

Campus Village's operational obstacles

SEE PAGE 4

A & E

New thriller is devilishly unsurprising

SEE PAGE 6

SPARTAN DAILY

Serving San José State University since 1934

Wednesday, September 22, 2010

spartandaily.com

Volume 135, Issue 13

INSIDE

NEWS

- Seminar advises attendees on nutrition **2**
- Historical exhibit honors fraternity's African-American roots **3**
- Campus Voices: How do you feel about the Senate Blocking the repeal of the "Don't Ask Don't Tell Policy?" **3**
- Note-sharing network offers to help with studying **5**

FEATURES

- Housing services works to debug safety glitches **3**

A&E

- 'Devil' fails to twist audiences in their seats **6**
- Absolute Zero hosts art projects at the 2010 Biennial **6**

OPINION

- It's not just the kids getting tipsy **7**
- Summer fatalities stir up blame game **7**
- Why the moon's so bright tonight **7**

SPORTS

- Former stars acknowledged **8**

ONLINE

SOCIAL MEDIA

OUTSIDE

High: 71°
Low: 54°

Noted journalist visits SJSU

British foreign correspondent speaks on the West's media coverage of the Middle East crisis

ALEXANDRA RUIZ-HUIDOBRO
Staff Writer

Robert Fisk, a seven-time winner of the British International Journalist of the Year award and foreign correspondent for Britain's *The Independent*, spoke yesterday about the misconceptions and reporting of the Middle East.

"I wanted to tell the audience ..." Fisk said. "that I felt that they had been for a long time willfully misled by the reporting in American newspapers and that indeed Western newspapers in general, including in Britain and France, bore also some blame for the misreporting of the middle east."

Francisco Alves, a teacher of history, social science and global studies at Independence High School said he brought his students to the lecture in hopes that they would gain perspective on western media.

"What we get here in the press and media is real biased," Alves said. "These are all seniors in high school so when they leave high school they can at least challenge what is being told to them and maybe ask questions."

In his talk about the Middle East, Fisk said he wanted

Award-winning journalist Robert Fisk gave a speech on media coverage of the Middle East at the Engineering building on Sept. 21.

PHOTO: BRIAN O'MALLEY | CONTRIBUTING PHOTOGRAPHER

to draw attention to the use of particular words that have helped give a false view of the tragedy of the Middle East.

"In the west we are in love with (the word) terror," Fisk said. "We are seduced by it, we are fixated by it, we are attacked by it, assaulted by it, raped by it and committed to it. It is love, sadism and death in one double-voweled word."

"I have to agree with him," sophomore biology major Masha Kahn mouei said.

Anything that goes wrong, Americans usually just blame it on terrorists, Kahn mouei said.

Kahn mouei said she thinks

the flaws in western journalism come from the need of news organizations to get the story out before their competition, which she said causes facts to go unchecked.

"Power and terror have become interchangeable in our language," Fisk said. "We journalists are to blame for this. Our language has become not just an ally but a full global power in the language of governments, of armies, of generals and weapons."

John Wahba, a sophomore political science major, said he came to the lecture after hearing about Fisk and researching him.

Wahba said he expected that he was going to be radical and an anti-semitic, but found Fisk's approach to be even-handed on both sides.

"I do agree with him that the American media has an obsession with terror and terrorism," Wahba said. "The reason they do that and it's justified is because they focus on whatever is the hot button topic."

Fisk said one of the most common misconceptions of the Middle East is that one side is good and the other is bad.

"They are both bad," Fisk said.

Fisk said journalists should

be mutual and unbiased on the side of those who suffer.

"When you are dealing with great human tragedy and you know some terrible deed has taken place, you should write frankly about it from the heart," Fisk said. "You should not try to have a false balance."

Fadi Saba, president of the Culture and Conflict Forum, said he wanted to bring Fisk to SJSU to bring voices from countries where there is war.

"He vividly reports on atrocities that occur on both sides, on all sides," Saba said. "He just talks about what is

See **FISK** Page 2

Campus gym gets new look, new equipment

MICHIKO FULLER
Staff Writer

The Sport Club Fitness Center replaced 20-year-old equipment with new ellipticals, bikes, treadmills and upgraded the weight room, according to the recreation facilities manager.

Twenty-one pieces of equipment along with two dual adjustable pulley sets were delivered over the summer, said Caryn Murray.

"It looks much more professional, much cleaner," said junior kinesiology major Roberta Sun.

The gym closed for a week beginning July 8 and the weight room floor was refinished and the carpet was replaced with rubberized tile, Murray said.

The Fitness Center closed

again Sept. 2 for the arrival of more equipment including three recumbent bikes, three upright bikes, two crosstrainers, two stair masters and one summit trainer.

Senior electrical engineering major Mehrdad Pourfathi said he did not use the fitness center last year, but this year he liked the equipment though it can be difficult to get access to the machines at peak hours.

"It would be better if the weight section expanded," he said. "It gets so crowded at times."

The center's rock climbing wall was removed to make way for free weights and a stretching section, Murray said.

Joe Pedalino, junior business marketing major, said he

See **GYM** Page 5

Commuters can live life in the fast lane for a price

MICHIKO FULLER
Staff Writer

Fourteen miles of express lane on southbound Interstate 680 opened Sept. 20 between Highway 84 and Route 237 to give drivers the choice of bypassing traffic, according to the 680 website.

Three miles of the lane are located in Santa Clara County, where the lane ends near Milpitas, according to the 680 website.

"The express lane can help San Jose State students coming from Pleasanton or Livermore to get to that 9 o'clock class on time," stated Dave Hyams senior vice president of Solem and Associates in an e-mail.

Solem and Associates is a public relations firm representing the I-680 Express Lane Project, according to the firm's website.

Hyams stated the lane will create a faster, more reliable trip for drivers.

Junior nursing major Alex Posadas said he travels the I-680 about twice a week, but probably won't use the ex-

press lane because of its cost and inconvenient location.

"I never go past Fremont," he said.

The express lane cost is variable on

“The express lane can help San Jose State students coming from Pleasanton or Livermore ...

DAVE HYAMS
Senior VP of Solem and Associates

the level of traffic, but remains free to carpoolers, motorcycles, eligible hybrid vehicles and transit vehicles, according to an Alameda County Congestion

Management Agency News Release.

Hyams stated that for the first two days the maximum toll was \$2.50, but he expects the maximum average to go up to between \$4 and \$6.

Freshman psychology major Diane Cao said that she also doesn't drive very far and takes the bus because it's free for students.

Alameda County Congestion Management Agency is offering a \$10 credit to new customers signing up for FasTrak, according to the 680 website.

Payment is collected electronically via the FasTrak transponder that sits on the dash or windshield of a car, and sends a signal to charge the driver's account when it passes under an antenna, according to the 680 website.

The minimum charge for the toll in the morning is \$1 and it goes down to 30 cents after 10:30 a.m., Hyams stated.

If you pay by credit card, FasTrak charges a minimum of \$25 for the transponder and prepayment to your

See **FASTRAK** Page 2

PHOTO: JACK BARNWELL | CONTRIBUTING PHOTOGRAPHER

Junior nutrition major Rebecca Mackabee and Stephanie Ortiz, a junior child and adolescent development major, play a game of nutrition bingo as part of Tuesday's Nutrition 101 workshop in the Health building.

Seminar advises attendees on nutrition

SONIA AYALA
Staff Writer

The Nutrition and Education Action Team held a presentation to inform students of the strategies for healthier eating using a website on Tuesday at the health building.

"I liked the event, it was really interesting," said Stephanie Ortiz, a junior child adolescence major. "I think that after this event I'm going to change the portion control in my diet because in my household we do a lot of grains and that type of stuff and not so much vegetables."

The website, Mypyramid.gov, allows individuals to find out the exact amount of nutrients they are supposed to have daily, said Holly Benson, one of the event's coordinators.

"It's such a great strong tool for everybody to use and I don't think that students are really aware of it," she said. "All they have to do is fill out a profile sheet where they can enter their weight, height, age and sex. Then the website will create a full dietary plan for them

based on a 2,000 calorie diet. The results vary for each individual."

34 students attended the "Nutrition 101" workshop which was organized by Benson and Sarah Hashmi, another Nutrition and Education Action Team member.

Benson also led students through a nutritional exercise where every student wrote down the different fruits, vegetables, oils, meats that they consumed daily and then they posted them on the board inside a diagram.

"I thought this workshop Nutrition 101 was cool," said Gyno Rodriguez, a freshman major civil engineering freshman. "They gave pretty good information but to be honest I don't really eat healthy just because I'm living on my own and I can't afford to."

Hashmi led the second half of the lecture and told the students about how to control their diet.

"I thought it was very informative especially the portion control and the information about white bread because your always

trying to increase your fiber," said junior nutrition major Rebecca Mockabee. "I did enjoy it. I thought it had a lot of information. I loved the bingo game."

Hashmi said that her overall goal of this presentation was to inform freshmen about nutrition.

"It's a good presentation and it has a lot of useful information and getting to the younger crowd makes it more likely that they'll make these changes and live healthier," Hashmi said. "I expected fewer but apparently its always like this in the fall since these workshops are required for all the muse classes."

Benson said that she didn't think the government advertised the Mypyramid website to the young people, so if they didn't attend the workshops they would never hear about it.

"Maybe now if they go out to DC which its buffet they'll be aware of their portion sizes," Benson said. "I believe that it will help them even if they make that one change like this was it will be a influential and a positive thing."

A graphical representation of the FasTrak lane's scope.

ILLUSTRATION BY RACHEL PETERSON

FASTRAK

From Page 1

account, and paying by cash or check requires a minimum of \$50, according to the terms and conditions of use.

A camera at every FasTrak antenna records violators who use the express lane without paying the toll, according to the FasTrak website.

Violators will be charged the cost of the toll on top of a \$25 fee for the first notice, according to the FasTrak website.

FasTrak can be used at all Bay Area bridges, for parking at the San Francisco Airport and any future express lanes, according to the FasTrak website.

The Alameda County Congestion Management Agency news release stated this is the first express lane in Northern California, however, the transponder will work on all FasTrak express lanes throughout California.

Alameda County commissioned a poll, from SA Opinion Research of San Francisco, which found 64 percent of 466 drivers supported the installation of an express lane in order to reduce congestion, according to the 680 website.

"Maybe in the morning I would use it when there's a lot of traffic, but I wouldn't want to pay it," said Kenny Mai, a sophomore engineering major. "If it was worth it, maybe. If I was late."

FISK

From Page 1

happening to the people and that is what we want, to bring voices that will speak on that perspective."

Fisk said journalists should move beyond 50-50 journalism and not jeopardize their reporting by trying to find a false equivalence.

"If they write honestly about suffering, their work will have an unstoppable power to convince," Fisk said.

The only way to stop the language of power, Fisk said, is to stop using words such as surge, spike and peace process.

He said he wants journalists to remember what is most important when reporting. Fisk, who's been a journalist for over 30

years, said he wants reporters to question authority.

"Monitor the centers of power," Fisk said. "Especially when they want to go to war and when they tell lies to do it."

Being a journalist, especially in the Middle East, is difficult Fisk said.

Unsure if he has changed the minds of anyone to better understand the Middle East, Fisk said reporting hasn't necessarily been rewarding as much as satisfying.

"(When) you find out something that was meant to be kept a secret and then you expose this dark secret to the world by printing it in your newspaper and then the people that have committed crimes have to answer to it, it's satisfying," he said. "Which is not the same thing as being rewarding."

Salman Haqqi and Donovan Farnham contributed to this story

PHOTO: BRIAN O'MALLEY | CONTRIBUTING PHOTOGRAPHER

Robert Fisk's speech was called "Lies, misreporting and catastrophe in the Middle East."

The Top Ten Reasons to UArt!

40%

BIG

BACK 2 SCHOOL Savings!

50%

30%

60%

20%

10%

save

U Art

University Art

UArt San Jose

456 Meridian Ave.

408-297-4707

Also in: San Jose
San Francisco &
Sacramento

UniversityArt.com

If it's Creative... it's Here!

CAMPUS VOICES

BY: JORDAN LEEFENGREN

HOW DO YOU FEEL ABOUT THE SENATE BLOCKING THE REPEAL OF THE "DON'T ASK DON'T TELL POLICY?"

LAUREN SANCHEZ

Junior Communications

It's not a big deal because it's your own personal opinion. You shouldn't be judged on what sex you like.

ANITA JOSEPH

Junior Computer Engineering

It's wrong and you should have the right to serve no matter what.

YUTA FUJIMOTO

Junior Kinesiology

I think it's wrong. There are so many different kinds of people. Homosexual or not, they should be equal. There's nothing wrong with being homosexual and it shouldn't matter.

JAMES NEALON

Senior Business

I'm pro people being openly gay. I would definitely want to appeal the policy.

STEVEN STENDAHL

Senior Business

It doesn't bother me that they postponed it. There's bigger things to worry about right now. The major thing we should be focused on is the economy.

YADIRA VALDEZ

Senior Nutrition

I think it's ridiculous because people are people, regardless of sexual orientation. If they have the ability to serve, it shouldn't matter. It's like race, it shouldn't be an issue.

Historical exhibit honors fraternity's African-American roots

CALLI PEREZ Staff Writer

The Eta Sigma Lambda Historical Exhibit went on display at the King Library yesterday.

Meghan Abude, a junior graphic design major, said she was taking pictures of the exhibit for a photojournalism class.

"I like the set up," Abude said. "It is really mellow, so if you are just waiting for the elevator you can just kind of read about the fraternity. It seems they have been around for a while and are very important."

The exhibit includes the alumni organization's collection of past photographs, awards, program information and issues of its newsletter, Sphinx, said Danielle Moon, director of special records and archives at the Dr. Martin Luther King Jr. Library.

Materials of this collection were collected and donated by Eta Sigma Lambda, an alumni chapter of Alpha Phi Alpha Fraternity, Moon said.

"The point of the exhibit is to commemorate the history of the organization and to show how this particular, longstanding African-American organization has impacted local communities," she said.

One of the key programs displayed in the exhibit, is to educate young black men on family responsibility and family planning, Moon said.

"The alumni association is a representation of African-American upper-

Timothy Meacham, senior mechanical engineering major, views some of the history of the Eta Sigma Lambda Fraternity. This exhibit will be available until Nov. 1, and is located on the 5th floor of the Dr. Martin Luther King Jr. Library in the cases in front of the elevators.

middle-class men who have been very successful in business and industry and have continued to promote a variety of different community projects for mostly the African-American and Hispanic communities," she said.

Moon said in the association is Wilbur Jackson, the national project alpha coordinator for the Alpha Phi Alpha Fraternity, who helped bring the collection to SJSU special collections and select the materials that are represented in the exhibit.

Among the prominent Al-

pha Phi Alpha alumni members are Dr. Martin Luther King Jr., Frederick Douglass and Thurgood Marshall, a former supreme court justice, according to the Alpha Phi Alpha website.

Undeclared freshman Ricky Morrison said he came to view the exhibit for a SJSU campus events assignment and did not know what to expect.

"I came up here to check it out and to see what fraternities are all about," Morrison said. "It is historical and shows a little touch of di-

versity at San Jose State. I thought it would be bigger because it is posted as an event and it is kind of just a display of stuff."

The historical exhibit will remain on the fifth floor of the King Library through Nov. 1.

"The exhibit is a good way to learn about and appreciate the brotherhood of Alpha Phi Alpha," said Mark Macaranas, a senior business administration major. "The display is very informative and lets me know what they do."

PHOTO: JENNA BARJAM | CONTRIBUTING PHOTOGRAPHER

sjsuevents.com | 408.924.6333 | Event Center Box Office

Student Union, Inc. Fall Events

SEPT 25	Adelita! The Women of the Mexican Revolution 8 PM \$40-\$125 (Res.) Event Center
OCT 11	Alice in Chains w/Deftones & Mastodon 7 PM \$39.50 (Gen. Adm.) Event Center
OCT 13	Dalai Lama Teaching 9:30 AM \$35 (Res.), \$20 (Student) Event Center
OCT 14	Michael Moore 7 PM \$25 (Res.), \$15 (Student) Morris Dailey Auditorium
OCT 29	Lady Antebellum w/David Nail 7:30 PM \$34.50 (Gen. Adm. & Res.) Event Center

Housing Services works to debug safety glitches

In the past two years, Campus Village has experienced small fires, false alarms and recently, a chlorine leak

MICHIKO FULLER
Staff Writer

Last Valentine's Day in Campus Village Building B was less red hearts and lace and more red trucks and smoke for residents who were evacuated that morning and kept out of their rooms until 11 p.m.

Junior political science major Kristin Lewis' room was directly across the hall from the fire's origin and the damage was extensive.

She was told she would begin moving out of her dorm at 9 a.m. the next day.

"It was horrifying having to pick up and move my life basically in the middle of semester," Lewis said. "All in all, I had to move four times that semester."

Lewis and her roommates were split up and placed where there was availability within the building for a month and a half before the old rooms were habitable again.

The process of removing water, testing air quality and replacing damaged material can be time-consuming, said Kevina Brown, community relations coordinator for University Housing Services.

"You have to be aware," she said. "Our residents are adults and by now we're hoping they're aware of how to handle fire safety issues. When you're living in such a large community, your actions can affect so many people."

This is one instance of an emergency situation in the Campus Village. In 2010, there have been fires, false fires, thefts, trespassers and a gas leak.

Rising 15 stories above ground, Campus Village Building B houses about 1,200 students with kitchens, an underground garage and a convenience store.

In an Aug. 24 student media conference, Interim President Don Kassing said that issues are to be expected when operating a facility of such size as the Campus Village.

"They'll fix those things and get it straightened out, but that happens in large new buildings," he said. "We had the same thing in the library."

Leak 101

This past August, a chlorine leak was reported in the parking garage beneath CVB, according to the University Police Department online crime blotter.

Brown said a water pump sprung a leak near the storage location for chlorine powder and wet its container.

She said it was a freak accident that left residents unaffected and will never happen again because they have moved the storage location for chlorine.

Sgt. Manuel Aguayo, public information officer for the university police, responded to the report and said it was like standing by an indoor pool and it smelled strongly of cleaning supplies.

If you think you smell a suspicious odor, he said it's best to alert others and then call authorities to assess the area.

"Pulling the fire alarm may not be the best thing in a chemical situation because you may be making people go down to where the chemical is," special operations officer Frank Belcastro said. "If it's heavier than air, it sinks."

He said police will often issue a "shelter in place," where affected areas go on a sort of lock down and residents remain where they are until safety is declared.

Strangers in the suites

An unidentified person gaining access to a building by entering with a group or by catching a door before it closes is what Brown calls "cruising."

Two unknown men followed Peter Stoia, a senior radio, television and film major and former resident of CVB, from the elevator, down the hallway and into his room two years ago.

When he asked them what

they were doing they looked at each other, muttered an expletive and said "This is the wrong guy."

"It was so strange," Stoia said. "I couldn't tell if they were trying to sneak in and do something or if they legitimately mistook me for a friend of theirs."

Aguayo said when you believe a trespasser is present you should not go to your room and try to alert the front desk or contact University Police.

"Please just call us immediately, give us a description and tell us the last place you saw them in the building," he said. "You are in no way obligated to try and detain them or stop them for us."

After arson fires in Joe West Hall a year ago, Aguayo said University Housing Services installed cameras at the entrances and exits in all dormitories.

Both Housing Services and UPD can monitor and review the security footage and it has been helpful in preventing theft in some instances, according to university police.

"I don't want students to rely on camera for security," Belcastro said. "If they see something suspicious, they need to call us."

Housing Services began documenting all guests between the hours of 10 p.m. and 7 a.m. to reduce "cruising," Brown said.

Cause for Alarm

Katie Zeisl, a senior theater arts major, lived in CVB and said she didn't experience security problems, but did go through multiple evacuations for fire alarms in the building.

The evacuations could take hours, according to Zeisl. Resident advisers held fire safety workshops and gave out pamphlets on what to do in case of fires.

Aguayo said if you pull a fire alarm it is a felony and there could be major charges associated with it, depending on what happens to others as a result.

"If you pull a fire alarm and someone dies, you could be charged with murder," Belcastro said.

Junior business major Kenny Roffman said he lived in Campus Village Buildings C and B, in addition to working at the Village Market.

When a fire alarm was pulled and the building evacuated, he said the staff at the Village Market was often the last to know.

"We'd turn off the oven and all the sinks because it would be awful if we evacuated and then we ended up burning the place out," Roffman said.

The Village Market has never been the cause of any fires, according to Aguayo.

Being Prepared

Aguayo recommends keeping an emergency preparedness kit in the dorms with food and water to last for at least a few days.

He also said it's important to discuss a plan of where to meet and how to communicate

Campus Village Building B houses 1,200 students and has been through false alarms and real alarms.

ILLUSTRATIONS (LEFT): HANNAH KEIRNS | SPARTAN DAILY PHOTO: DONOVAN FARNHAM | SPARTAN DAILY

in case an emergency separates roommates.

"My first fire alarm, I was living on the sixth floor and the stairway was packed going down and I saw this guy with a Pop-Tart in one hand and a bong in the other," junior business major Roffman said. "I was like, 'I guess I'm in college now.'"

Brown said it's important to know the number of the R.A. on duty in case of emergency.

Both Belcastro and Aguayo recommended programming the university police dispatch number, 408-924-2222, into your phone and not be afraid to call if you see something out of place.

"Be vigilant," Belcastro said. "Know what's around you. Students who aren't aware of their surroundings most often become victims."

Throughout four years of living in Campus Village, senior illustration major Marcus Luk said he felt safe.

"I'm pretty high up and it's

hard to break in," he said.

Fire, trespassing and other issues didn't affect Luk and he said the frequency of fire alarms wasn't a big deal.

"As long as you're careful," Zeisl said, you can be secure living in CVB.

Student Union Presents
An Evening With

Dolores Huerta

BY THE TIME WE GOT TO PHOENIX: SB 1070 AND THE NEW CHICANO CIVIL RIGHTS MOVEMENT

A conversation with legendary civil rights activist Dolores Huerta, MALDEF president Thomas A. Saenz, and three members of the activist band Ozomatli; moderated by Richard Gonzalez of NPR. Hosted by Maribel Martinez of SJSU.

Thursday, September 23, 7:00 PM
Morris Dailey Auditorium at
San José State University

Tickets: \$15 General Admission, \$10 Students
Available at Event Center Box Office or at ticketmaster.com.

A benefit event for the Center for Steinbeck Studies and the Mexican Heritage Corporation, hosted in cooperation with Associated Students César Chávez Community Action Center.

An Evening with
Dolores Huerta

\$5 Off
Student Ticket

Thurs., Sept. 23, 7 PM
Morris Dailey Auditorium
Tickets available at Event Center Box Office.

Expires Sept. 22 at 5 PM.
Only valid with advanced purchase.

Student Union, Inc. | San José State University | 408.924.6333

THIS SATURDAY,
SEPTEMBER 25TH
NOON TO 4PM

DON'T MISS YOUR CHANCE TO TAKE A PICK FROM OUR FAMOUS \$5 T-SHIRT RACK AS WE PUT LONG TIME ORIGINALS OUT TO PASTURE

PLUS! GET 20% OFF ALL OTHER APPAREL, COMICS, NOVELS AND TOYS WITH THIS AD!

563
Art Boutiki
& Gallery

577 S Market St
San Jose, Ca
www.artboutiki.com

Incredible \$5 T-Shirt Sale

* artwork not included in sale

CAMPUS IMAGE

PHOTO: DONOVAN FARNHAM | SPARTAN DAILY

Uzoma Amuchie, a junior kinesiology major, plays a game of root beer pong in Campus Village building B. Amuchie is wearing goggles that simulate being winebriated. The game was put on by a program called "Above the Influence," which is part of Campus Housing, to promote a healthier way to play beer pong.

GYM

From Page 1

didn't miss the climbing wall. "I haven't seen anyone use it in the three years I've been here," he said. Sun said she liked that there is now a focused area for stretching and abdominal work separate from the weight room. "It's better that you can be stretching out here and focus on weights in there," she said. A third delivery will bring four dumbbell racks, a leg press and an upper body ergonomics trainer later this semester, said Murray. According to an article by Joseph Warpeha for the National Strength and Conditioning Association, an upper

body ergonomics machine keeps the user seated to work the arms in a crank. "It's like biking for your upper body," said senior kinesiology major Allie Mousing. She said she wasn't able to try the Fitness Center's new equipment because of a broken leg, but she used an upper body ergonomics machine at her other gym. The system is meant for cardiovascular activity and is often used by paraplegics, though Murray said it would be an exciting addition for able-bodied students as well. "20 year-old equipment was an older design. Murray said It's not upper end technology and bio mechanics." The facility is under the management of the Student Union and the funding to replace old equipment was bud-

geted and approved by the board, Murray said. She said she has seen more women in the weight room and she would guess the new equipment drew them there. Sophomore nursing major Lauren Metropoulos said she mostly sees women at the Fitness Center and sees more women on the weight machines. Metropoulos said she especially liked having new leg presses and arm machines. "It's newer, easier to use," she said. "I feel like it's not going to break." Murray said most students were happy with the replacements. According to a customer survey conducted by the Fitness Center. "It's new, fits to the body," Murray said. "The other stuff was outdated."

Note-sharing network offers to help with studying

AMARIS DOMINGUEZ
Staff Writer

Students can now help each other strengthen study habits thanks to an online note-sharing social network, said Emily Sawtell, senior director of Grade Guru. She said Grade Guru allows users to upload notes taken in their specific classes in all types of disciplines ranging from psychology, math, engineering, literature, law and business. "Our goal is to empower students to achieve their academic goals by helping them help each other," Sawtell said. "Our research and feedback from our members shows us that it is working." Sawtell conceived the idea for the social network based on research she led with a team. She said Grade Guru, which is now owned by McGraw-Hill, was launched in the fall of 2008. Sawtell said the inspiration for the note-sharing network came from extensive ethnographic research that she and a team conducted on student study habits and metho-

demically performance, time management and balancing academics with social life." She said the team also observed how helpful it was for students to have a great peer network to help them when they were having difficulty grasping concepts. "I don't think SJSU students like myself know about this website," said senior engineering major Huynh Nguyen. "But I think if more people did, they would use it just like everyone uses Facebook." Sawtell said Grade Guru's goal is to foster peer support with the web version of a study group, encourage students to improve their study methods and to help them get the best grades they can. According to the Grade Guru website, the note-sharing social network takes students' skills from social media such as Facebook, YouTube and Twitter and translates them into constructive behaviors in an educational context. Currently, Grade Guru is expanding with members from 1,300 schools across the country which Sawtell said is nearly 30 percent of U.S. colleges. "College students can share their course study notes, study together, build their academic reputations and earn rewards, internships and career opportunities," Sawtell said. She said that the website

currently had 32 students from SJSU utilizing the Grade Guru network. When students register with Grade Guru to begin contributing notes they indicate which university they are from and what courses they are enrolled in and are willing to contribute notes from those classes along with the official course name and professor, according to the Grade Guru website. "Grade Guru generates awareness largely through students who love the site and want to tell others about it," Sawtell said. "We also love to spread the word about the site with professors, which has been overwhelmingly positive and some even offer extra credit in their classes for students to contribute to Grade Guru." Junior business major Christopher Pena said he's never heard of the website but said it was an interesting concept. "I think had I known about this website, it would have been very helpful in times when I was spending long nights trying to cram material that I just wasn't understanding," Pena said. "I think the incentives are good at getting student attention because people like getting free stuff." Sawtell said that students benefit from the rewards and career opportunities Grade Guru offers.

DON'T LET YOUR WALLET RUN ON EMPTY

USE YOUR ECO PASS

Unlimited rides on all VTA buses & light rail

SJSU TRANSPORTATION SOLUTIONS

SJSU EXCLUSIVES!

ACE TRAIN 50% discount on 20-ride and monthly passes

HIGHWAY 17 EXPRESS Discounted monthly pass and 10-ride Convenience Card

SAN JOSÉ STATE UNIVERSITY

ASSOCIATED STUDENTS

PARKING SERVICES

BAY AREA AIR QUALITY MANAGEMENT DISTRICT

Transportation Solutions

Student Union room 235

Hours: M-F 9:00am-4:30pm

ts@as.sjsu.edu 408.924.RIDE

www.ts.sjsu.edu

Love at First Bite!

"Wow! The best sandwich I ever had!"

Now Hiring!

Lee's has more than 30 sandwiches to choose from! Plus lots of other specialty items.

Always fresh! With flavor combinations that are really different!

10% off

total food purchase

Expires 12/20/2010

260 E Santa Clara St
@ 6th St
San Jose
408.286.8808

Next to San Jose City Hall

Yolee's

Buy any medium sized frozen yogurt and get your first two toppings FREE!

Expires 12/20/2010

LEE'S SANDWICHES

Over 30 locations to serve you* call 800.640.8880 or visit www.leesandwiches.com for the location nearest you

*Coupon only valid at Santa Clara St. and Berryessa Locations

'Devil' fails to twist audiences in their seats

REVIEW 2/5

KEVIN HUME
Multimedia Editor

One of the best things about going to the movies is the previews.

During the summer, an ad for a movie called "Devil" was shown before "Inception," and a widely spread viral video was made in which people start groaning and cracking up the moment M. Night Shyamalan's name popped up on screen.

For many reasons, those people were right to circulate that video and have fun at Mr. Shyamalan's expense.

"Devil" is marketed as a scary movie that will make you wish the lights don't go out, except for the fact that it's hardly scary and the lights don't go out that often.

"Devil" opens on the Philadelphia skyline, except there's one problem: The camera is upside down.

What does this mean? Is the world all topsy-

turvy? We should be scared, right? I mean, the Devil is here.

Or we could just be pissed that the director, John Erick Dowdle, decided to use a crappy technique to tell the audience that things are not right in Philly.

Then we are greeted with a suicide, and, around the same time, introduced to five strangers who walk into a building and get on an elevator that never takes them anywhere.

The cops and security are doing all they can to help them out and identify each person, but the lights keep going out and people start dying.

The only problem is everyone in the elevator has some kind of criminal background, making it hard to pin it on anyone.

That's right folks, the Devil has lined up five terrible people in an elevator and is going to make them pay for what they've done.

The pacing of the movie has two distinct feels

Characters begin to suspect each other when strange things start happening in "Devil."

PHOTO COURTESY OF ALLMOVIEPHOTO.COM

to it as it jumps between the two groups: The cops are given a race-against-time feel, while the elevator folks have a whodunit/stay-the-hell-away-from-me-I-know-it's-you vibe.

Not surprisingly, there is a twist.

Is it a scary twist? No.

Is it a good twist? No. The twist actually made me chuckle and say aloud, "Really?"

Where "Devil" shines is in those five brief intervals when the lights are out and the audience is left to its imagination as to what is going on.

Moviegoers are hit with bumps, bangs, glass shattering, and various slithering and slurping sounds as bodies are dragged about and murdered.

These are what the audience is there to see, and there aren't enough of those scenes.

Everything else about "Devil" is mediocre.

The plot is subpar, with a vaguely religious, supernatural tinge and a twist that is ironic and uncreative.

The acting is over-the-top, with the elevator folks almost constantly at each other's throats suspecting everyone around them of being the murderer.

And the plot resolution at the very end feels half-assed and corny.

There is a lack of parts that will make you jump or give you the chills.

I am a horror/thriller novice, and I only got a brief chill once.

As the movie ends, the camera sweeps up to the Philly skyline once more, only this time everything is right-side up, the way it should be.

But there is just too much wrong with "Devil" to declare that everything is hunky dory.

Absolute Zero hosts art projects at the 2010 Biennial

REBECCA HENDERSON
Staff Writer

Last weekend, downtown San Jose became a creative outlet for more than 100 artists representing 21 countries, bringing art, technology and digital culture together at the 2010 Zero1SJ Biennial hosted by Absolute Zero.

Artistic director Steve Dietz said he formulated the third biennial for this year.

"It's not just the work that goes into the exhibitions, museums and performance halls, but the way we take over and work with the public space of the city," he said. "We're coming into the public's atmosphere saying 'We'd like to show you something as you drive by on your way to work, as you sit to eat lunch so that you can really have an interesting experience to think about.'"

This year's theme was "Build your own world — out of the garage, into the world," and find-

ing a way to use things that already exist and making the world a better place, Dietz said.

Several venues in San Jose participated in this year's event and workshops were held in South Hall on Market Street.

At South Hall alone there were 32 projects in place, including works named "Inflatable Architectural Growth," "Gift Horse," "OutRun," "Trading Voices" and "growBot Garden."

Grad student DC Spensley said several SJSU students took part in the design aspect of his "Trading Voices" project.

"We are trying to subvert the idea that you can tell a book by its cover, because you can't," he said.

Jenene Castle, a senior digital media arts major, said she was doing a video-intensive project interviewing several people.

"The project is about gender equality and empowering women," said Castle, co-director of Trading Voices. "The whole idea is finding

another perspective being in someone else's shoes for a period of time, figuring out what other people are thinking about gender equality."

Different art projects were scattered around San Jose, from South Hall to City Hall, making the exterior of City Hall glow at night, and SJSU even caught a glimpse of some art pieces with artist Luke Jerram's piano project.

During the past year, Carl DiSalvo, an assistant professor at the Georgia Institute of Technology, said he and his team have been looking at social issues surrounding sustainability and in particular local small-scale agriculture.

"What we're interested in broadly is how can we use design to increase public engagement with technology and around social issues," he said.

Avocado and smoked ham sandwiches, with ham imported from Kentucky, were served as part of the growBot project.

"Food is a great way to reach out to people — make connections — and we wanted to bring part of the South to California," DiSalvo said. "Since we're interested in local small-scale agriculture, we figured we should actually be using it as part of our project."

Volunteer Corinne Enni said she helped set up the Social-Cost Tracker project.

"We are tracking what people are concerned with when they are shopping," she said. "Are they concerned with environment, animal rights, fashion?"

Enni said she enjoys talking to people and finding out what concerns they have while buying clothes and if they know where their clothes come from.

The four-day event also included performances by Ballet San Jose, musician Olivia Block, the Abhinaya Dance Company and KarmetiK collective.

CLASSIFIEDS

EMPLOYMENT

FOOD SERVICE / ESPRESSO BAR / HOST PT positions in S'vale restaurant. Flexible hours \$11.50 to start. Call Wendy@408 733-9331

Extras stand in the background of a major film. Earn up to \$200/day EXP not REQ 877-744-4947

DISCOVER OPPORTUNITIES.
DISCOVER EMPLOYMENT.

Classifieds are
FREE for SJSU
Students!!!

OPPORTUNITIES

\$\$\$SPERM DONORS WANTED\$\$\$
Earn up to \$1,200.00/ month. Give the gift of family through California Cryobank's donor program. Apply online: SPERMBANK.com

DISCLAIMER
The Spartan Daily makes no claim for products or services advertised above nor is there any guarantee implied. The classified columns of the Spartan Daily consist of paid advertising and offers are not approved or verified by the newspaper. Certain advertisements in these columns may refer the reader to specific telephone numbers or addresses for additional information. Classified readers should be reminded that, when making these further contacts, they should require complete information before sending money for goods or services. In addition, readers should carefully investigate all firms offering employment listings or coupons for discount vacations or merchandise.

CLASSIFIED AD RATE INFORMATION

Contact us at:
408.924.3270

Place your ad at the service window in Dwight Bentel Hall, 209 or online at:
www.spartandaily.com

Office Hours:
Monday-Friday 10a.m. - 3p.m.

Deadline:

10 a.m., 2 weekdays prior to publication date.

Rates:

One classified, 20 words \$5.50
Each additional word \$0.39
Center entire ad \$1.00
Bold first five words \$0.50

Rates are consecutive days only. All ads are prepaid. No refunds on cancelled ads.

Frequency Discounts:

4-15 classifieds 15%off
16-31 classifieds 30%off
32+ classifieds 45%off
Discounts apply to the original base rate, plus the cost of extras.

SJSU Student Rate:
Free! Discount applies to student's individual ad only. Not intended for businesses and/or other persons. Order must be placed in person, SJSU ID REQUIRED.

Classifications:

Events	Opportunities
Wanted	Roommate
Wanted	Volunteers
For Rent	Employment
For Sale	Services
Announcements	

Online Classified Ads

Placing an ad online provides you with the opportunity to post your ad on other college web sites. You may also include up to 4 images for your online ad.

15 days \$25.00

SUDOKU

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

Yesterday's Solution

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

Crossword Puzzle

ACROSS

- Store event
- Beat
- Wedge in
- "Family Ties" son
- Hold, as attention
- Verne's captain
- Present
- Texas tourist site
- Two fives for —
- Lure
- Most urbane
- Epochs
- 1860s initials
- Oxford's river
- Stack component
- Minor prophet
- Garish sign
- European capital
- Hosp. workers
- Gas and kerosene
- Court
- Keats' works
- "Hawkeye" Pierce
- Walk the —
- Skin softeners (2 wds.)
- Footlockers
- L. — Hubbard
- Piccadilly statue
- Leaves out
- Durable
- Heavy metal
- Heston title role (2 wds.)
- Nonstop
- Jillian and Miller
- Vacuum tube
- Red inside
- Cager — Holman

DOWN

- Epic
- Settled
- Bugged off
- Radical
- Brawl
- Hums
- Biologist's eggs
- Ring things
- Leap in a tutu
- Iowa college town
- Big Sky st.
- Tropical birds
- Hogan dweller
- Geometry problem
- Serpent
- Pound
- GM competitor
- Liability opposite
- Caters for
- Falana or Montez
- Lake Nasser dam
- Thunk
- Dingbats
- Without value
- Swooned
- Makes coleslaw
- Paid athletes
- Sheens
- Comic-strip caveman
- Gave one for another
- Drop syllables

- Gusto
- "Hercules" TV spin-off
- Isn't capable
- Decline, as stock prices
- John, in Siberia
- Pianist Peter —
- Opposite of shrank
- Mountain pass

O	A	S	E	S	H	O	P	E	V	I	S	A
S	P	Y	R	I	A	B	E	D	A	R	M	Y
S	P	L	A	T	G	O	E	S	C	O	O	L
A	T	L	C	R	U	E	L	L	A	N	K	A
	A	B	O	D	E		D	E	N	S	E	
A	L	B	U	M	S		F	L	O	A	T	
G	A	U	L		A	L	I	G	N		C	S
H	U	B	B	L	E	T	E	L	E	S	C	O
A	D	S		O	C	T	E	T		E	L	A
			H	O	R	N	S		R	O	B	O
H	A	I	K	U		B	O	S	U	N		
C	A	R	D	S		T	R	O	O	P		I
E	N	I	D		H	O	E	D		R	A	Z
L	O	S	E		A	L	E	E		E	M	E
L	I	E	N		H	E	L	D		Y	A	R

Yesterday's Solution

It's not just the kids getting tipsy

I went to the Raiders home opener on Sunday with a carload of guys who started drinking beers at 8:30 a.m.

In the parking lot, we met another carload of guys who had their shirts off and were spilling tequila on themselves by 11 a.m.

I made two observations that morning: The first is that it wouldn't have mattered if there was no beer sold in the stadium. These guys were lit hours before the scoreboard.

The second observation was that excessive youthful drinking had nothing to do with it. The most belligerent guys in our group were well into their 40s.

But the California State University system seems to think that banning alcohol sales at athletic events will curtail student alcohol abuse.

The systemwide ban was enacted in December 2005, but didn't take effect at SJSU until fall, when the school's contract with alcohol vendors expired.

Saturday's football game against Southern Utah at Spartan Stadium was

SJSU's first major sporting event without beer sales.

I understand what the CSU system is trying to do here — I even admire the effort. I just don't know if it is accomplishing what the system wants it to accomplish.

Essentially, the ban amounts to mommy or daddy telling athletics events attendees — not all of whom are students — that they can't play with Little Jimmy anymore because Little Jimmy is a bad influence.

Guess what? Whenever I was told that as a kid, I still hung out with Little Jimmy. I just did so behind my parents' backs.

alcohol sales to support the Board of Trustees' system-wide policy to curb student alcohol abuse at the 23 CSU campuses. Since a majority of CSU students are of legal drinking age and don't live on campus, the release said that making the policy work "requires a persuasive rather than a prohibitive approach."

Correct me if I'm wrong, but it seems that a ban is about as prohibitive as it gets.

The keys to the policy's success, according to the CSU system, include using peer education programs and allowing each campus flexibility to tailor its own approach.

ISAIAH GUZMAN
Staff Writer

ability there, does it?

And I'm still waiting for a fellow student to teach me a lesson about when to say when.

I worry about the CSU system losing another source of revenue as tuition fees continue to increase and budgets continue to decrease.

I will say this in SJSU's favor, however: This school's athletics department knows how to balance a check book.

For four years in a row, the Spartan athletics department has finished the academic school year with no deficit, according to a news release on the Spartan athletics

website. For that accomplishment, the Texas A&M University Laboratory for the Study of Intercollegiate Athletics recognized SJSU as among the top-30 of 120 Football Bowl Subdivision programs for economic efficiency.

The study measured operating budget vs. championships won, and SJSU won a record nine Big West Conference football championships from 1969-1995.

Still, I worry if lost revenues need to be made up, the money will come out of students' pockets, not all of whom benefit from intercollegiate athletics.

I guess in the end, I'm torn on this one.

I don't think banning alcohol sales will stop excessive drinking, but I also don't think it's a bad idea.

The bottom line is that people getting wasted, driving drunk and getting in fights is not just a college problem.

Don't think so? Go to a Raiders game one of these Sundays and tell me how many of the wasted people look like college students.

Why the moon's so bright tonight

It's finally that time again, the colors of the leaves change, the weather becomes colder and Halloween shopping goes into full blast.

LEONARD LAI
Senior Staff Writer

Today is also the mid-autumn festival celebrated by Chinese and

Vietnamese people with Malaysians, Singaporeans and Filipinos celebrating it under the name of either the mooncake festival or lantern festival.

The mid-autumn festival is a lunar holiday that occurs each 15th day of the eighth month in the Chinese calendar, sometimes making it hard to keep track of when it's exactly supposed to be coming.

Today is when the moon is supposed to be the brightest and fullest of the year, and when fall officially begins.

When I was younger and in Chinese school, we would light lanterns and prepare decorations for this day.

Making the lantern was always fun as I knew whatever design it had, such as dragons or Chinese characters would be lit up once I put a flame inside it.

Enjoying the class' lanterns all lit and lined up next to each other was constantly a pretty sight to behold.

We would also celebrate by eating mooncake, one of my favorite treats.

That's right, this is probably the only time the words "moon" and "cake" are used next to each other, but just the same it's equally amazing to eat as it is fun to say.

A two to three millimeter crust filled with bean paste, sesame seed, jujube seeds or other fillings.

Depending on the quality, each box of mooncakes could cost between \$10 to \$50.

The day is also used to tell the legend of the moon, starting with the mighty archer Houyi.

Back when the earth had 10 suns, Houyi was charged with shooting down nine of them leaving one left for everyone to survive.

With his objective completed, Houyi was given a bottle of magic medicine that would make him immortal. The immortal Emperor Yao told him to take one pill a day, and only once he finished with the bottle would he become immortal.

Before he was able to eat the medicine however, Houyi's wife, Chang'e, consumed the entire bottle in one sitting. The side effects kicked in, sending her flying to the moon.

Chang'e met a rabbit there who was able to make medicine, and commissioned it to make her a cure that would return her to the Earth.

Of course everyone has their own variation of how the story goes. Some say Houyi became the sun god and Chang'e became the moon goddess, and it's only on this day that Houyi can visit Chang'e, thus making the moon especially bright.

At the end of the night we burn essence to remember those we love and pray to Chang'e.

Not much is different now that I'm older.

I still enjoy mooncake and I have a feeling I'm going to keep enjoying this aspect every year this day turns up again.

“ A system wide ban on alcohol sales doesn't give campuses very much flexibility there, does it? ”

The CSU system explained in a news release in January 2006 that it banned

A systemwide ban on alcohol sales doesn't give campuses very much flex-

ibility there, does it? And I'm still waiting for a fellow student to teach me a lesson about when to say when.

Summer fatalities stir up blame game

MARLON MALONEY
One-Man Peanut Gallery

Every time there's a police chase resulting in the fatality of an innocent bystander or the suspects themselves, it's sure to spark a debate about whether the police should have pursued the drivers in the first place.

Should the police have let the suspect go? Could they have waited until the suspect was in a safer area before pursuing them?

A Sept. 17 incident involving an SUV filled with four passengers being chased by California Highway Patrol officers has triggered this response.

CHP officers pulled over a Ford Explorer because it was missing its front license plate. Driver Jose Hernandez, 19-years-old, drove away from the scene, temporarily losing the officers before being found after crashing into an empty parked car.

The crash resulted in the

deaths of the two backseat passengers.

This was the second fatal CHP chase of the summer. In the first, a 15-year-old girl was killed in a police pursuit in July.

So the question is: Should the CHP let these reckless drivers flee?

According to the National Highway Traffic Safety Administration website, there were 424 fatalities involving police pursuit in 2007 — 40 of those were in California. Innocent bystanders accounted for 42 percent of the people killed in these tragic accidents.

I'd like to think our police officers are capable of handling the simple task of reading the vehicle's license plate number.

I mean, that's what they have cameras in the front of their vehicles for anyway, right?

Hopefully, by and large our society would continue to act in a reasonable manner when those red and blue

lights are shining in their rearview mirror.

The instance I mentioned earlier, resulting in the death of a 15-year-old girl is one that never should have happened. CHP officers chased after 24-year-old Bernardino Cuebas when he made an illegal turn.

The police pursued the suspect through busy residential areas of downtown San Jose at rush hour in a school zone.

CHP's pursuit policy states that a pursuit "should only be initiated to apprehend a violator who refuses to voluntarily comply with the law requiring him/her to stop," when ordered to by a supervisor, or "when the risk of continuing outweighs the danger of permitting the sub-

ject to escape."

However, it usually comes down to the latter of the three.

Why didn't the officers follow this policy in either instance? I don't

know, maybe the criticism from these two unfortunate accidents will force officials to re-emphasize it.

Maybe the guidelines for when a pursuit is becoming excessively dangerous should be narrowed.

Should the blame fall on the officers who tried to nab their suspect?

Perhaps some of it should, but really it's the people who have committed the crimes that are guilty of putting other drivers and pedestrians in danger.

Remember? They broke the law and tried to get away with it.

I know often times the crimes aren't very serious, but if all it took to avoid getting pulled over by the police is for people to hit the gas and make a run for it, could we really say we have a government body to enforce traffic laws?

It's deplorable that only the officers are criticized when these accidents take place, but when their charge is "to protect and serve" criticism is unavoidable.

Let's work on improving the system that officers follow when pursuing suspects and place the blame on the shoulders of those taking the lives of our loved ones.

"One-Man Peanut Gallery" is a biweekly column appearing on Wednesdays.

Marlon Maloney is the Spartan Daily Opinion Editor.

“ Maybe the guidelines for when a pursuit is becoming excessively dangerous should be narrowed. ”

SPARTAN DAILY

San Jose State University
San Jose, CA 95192-0149
Phone: (408) 924-3281
Advertising Phone: (408) 924-3270

SPARTAN DAILY STAFF

- Eric Van Susteren, Executive Editor
- Kristen Pearson, Managing Editor
- Justin Albert, Multimedia & Tech Editor
- Kevin Hume, Multimedia Editor
- Donovan Farnham, Online & Tech Editor
- Marlon Maloney, Opinion Editor
- Jennifer Hadley, Features Editor
- Daniel Herberholz, Sports Editor
- Melissa Sabile, Sports Editor
- Jenn Elias, A&E Editor
- Salman Haqqi, A&E Editor
- Ryan Fernandez, Copy Editor
- Amber Simons, Copy Editor
- Clifford Grodin, Photo Editor
- Matt Santolla, Assistant Photo Editor
- Hannah Keirns, Production Editor
- Rachel Peterson, Production Editor
- Vanessa Alessi, Advertising Director
- Tanya Flores, Creative Director
- Daniel Tesfay, Assistant Advertising Director
- Davagy de León, Assistant Creative Director

STAFF WRITERS

- Sonia V. Ayala
- Jaime Collins
- Tyler Peter Do
- Amaris Dominguez
- Michiko Fuller
- Lidia Gonzalez
- Isaiah Guzman
- Rebecca Henderson
- Kelsey Hilario
- Jordan Liffengren
- Kelsey Lynne Lester-Perry
- Kenny Martin
- Aimee McLendon
- Jan Nowell
- Calli Perez
- Alexandra Ruiz-Huidobro
- Alex Spicer
- Shiva Zahirfar

ADVERTISING STAFF

- Dan Bergholdt
- Arielle Cohen
- Courtney Criswell
- Micah Dela Cruz
- Nathan Dixon
- Sarah Dominguez
- Ashley Ereso
- Ryan Genzoli
- Jennifer Giles
- Leo Munoz
- Andrew Pau
- Sarah Smith
- Erik Estrada

SENIOR STAFF WRITERS

- Joey Akeley
- Ashley Finden
- Leonard Lai
- Husain Sumra
- Kyle Szymanski

STAFF PHOTOGRAPHERS

- Kelsey Hilario
- Eric Mitchell
- Alex Nazarov
- Tim O'Brien
- Stan Olszewski

DISTRIBUTION

- Stephen Cheong
- Ron Sim

ADVISERS

- Richard Craig, News
- Mack Lundstrom, News
- Jan Shaw, News
- Kim Komenich, Photojournalism
- Tim Hendrick, Advertising
- Tim Burke, Production Chief
- Tim Mitchell, Design
- Pat Wallraven, Business Manager

OPINION PAGE POLICY

Letters to the editor may be placed in the letters to the editor box in the Spartan Daily office in Dwight Bentel Hall, Room 209, sent by fax to (408) 924-3282, e-mailed to spartandaily@casa.sjsu.edu or mailed to the Spartan Daily Opinion Editor, San Jose, CA 95192-0149.

Letters to the editor must contain the author's name, address, phone number, signature and major. Letters become property of the Spartan Daily and may be edited for clarity, grammar, libel and length. Only letters of 300 words or less will be considered for publication.

Published opinions and advertisements do not necessarily reflect the views of the Spartan Daily, the School of Journalism and Mass Communication or SJSU. The Spartan Daily is a public forum.

Former stars acknowledged

TYLER DO
Staff Writer

Seven athletes were inducted into the SJSU Sports Hall of Fame during a commemorative ceremony held by the Order of Sparta.

Friday's ceremony inducted Darryl Rogers, Sheldon Canley, Don Gale, Linda Fournet, Sandra Bacher-Fakaosi, Wayne Jones and Stacie Savage-Aberico into the SJSU Sports Hall of Fame.

The Order of Sparta is a committee of former athletes and coaches that hold alumni events on campus. Anyone who has competed in SJSU sports is eligible for membership, according to Richard Chew, President of the Order of Sparta and former gymnast athlete and coach.

He said members that have been inducted consist of Olympians and people who have played professional sports.

"The legacy of our athletes here is a great one and we want to continue that," Chew said. "We want to make sure we honor the contributions of these former athletes."

He said he hopes the social gathering and the induction of accomplished athletes will inspire future athletes to strive for their best.

Daryl Rogers

Darryl Rogers was inducted for his contributions to SJSU as head football coach from 1973 to 1975.

Rogers led the Spartan football team to three consecutive winning seasons and enabled his team to win the Pacific Coast Athletic Association championship in 1975.

His college coaching career was built from a foundation of 19 seasons at Fresno State, SJSU, Michigan State and Arizona State.

"I recall most of my players that I had the privilege of coaching at Fresno, at SJSU, at Michigan state, Arizona State," Rogers said. "I remember most of them, all of them."

At these universities, Rogers had a .617 career winning percentage.

He said the key to his success was based on his relationships with the players.

"Get (the players) to do something that they maybe didn't really want to do," Rogers said. "So, if you can change guys or people to do things that they didn't really don't want to do and make them better, I think that's kind of neat."

Sandra Bacher-Fakaosi

Sandra Bacher-Fakaosi, a judo athlete from 1990 to 1993, excelled internationally — first in judo and later in wrestling.

The best thing about being on the team at SJSU was the teammates and the coaches and working together, said Bacher-Fakaosi.

"No matter how tough it was there was always someone to push you," Bacher-Fakaosi said. "The team was great."

A transfer from the University of Washington, she was a four-time National Collegiate Judo Association champion for SJSU from 1990 to 1993.

From there, she represented the United States in judo at the 1992, 1996 and 2000 Olympics.

While winning major judo championships regularly in the 1990's, Bacher-Fakaosi also competed in women's freestyle wrestling. At the World Championships, she was a bronze medalist in 1997, a silver medalist in 1998 and the 1999 World Champion at 68 kg.

She has three children — ages three, six and eight — with Epoki Fakaosi, Tonga Judo national team member and current Pacific Judo Champion.

"Being a mother — it's a lot harder than being an athlete ever was," Bacher-Fakaosi said.

She said her best advice is to not take being an athlete and training for granted.

From left to right: SJSU Hall of Fame induction ceremony emcee Prof. John Shrader, former judo athlete Sandra Bacher-Fakaosi, late wrestler Wayne Jones' widow Carolyn, former tennis player Don Gale, former soccer forward Stacie Savage-Alberico, former running back Sheldon Canley, former volleyball player Linda Fournet-Sullivan, former football head coach Darryl Rogers and Order of Sparta president Richard Chew.

"Take advantage of every minute because it's a time you will remember for the rest of your time," she said.

Sheldon Canley

Sheldon Canley, a football player from 1988 to 1990, was the third inductee of the night.

He prided himself on producing rushing, receiving and returning kickoffs and he is one of two SJSU players with two 1,000-yard rushing seasons.

In 1989, Canley accounted for 228.5 all-purpose yards per game. This is still an SJSU record and ranks tenth all-time in NCAA history. He led the Spartans to the 1990 California Raisin Bowl victory, and his five touchdowns tied the NCAA record for most touchdowns and points scored in a bowl game.

Canley was drafted to the San Francisco 49ers in 1991, where he played for two years. He left for the New York Jets in 1992 and then the Baltimore franchise of the Canadian Football League in 1994.

"I was just here to take care of business because my goal was to get to the NFL," Canley said.

Canley said that students and athletes alike should always strive to do their best.

"I work with the Rise and Achieve foundation," he said. "It's an organization that raises money for scholarships for students who want an opportunity for students who need sponsoring for college."

Linda Ann Fournet-Sullivan

The fourth alumna to be inducted was Linda Ann Fournet-Sullivan, a women's volleyball player from 1981 to 1984.

She was the single-season and career record holder for kills after her 1984 senior season. The Spartans averaged 22 wins a season during her time at SJSU.

SJSU fashioned its best season in 1984 with Fournet-Sullivan as the focus of the attack at the net.

"I wouldn't say I was MVP but I was one of the upper classman that was the driving force," she said. "I was grateful and lucky to be a part of it."

Don Gale

Don Gale, the next inductee, was a three-time varsity letter winner in men's tennis from 1948 to 1952.

"We had some good teams back in those days," Gale said. "Since that time when I got out of college, I became more successful than I was in college. I won four national championships after college and that's the reason I got inducted."

Gale specialized in doubles as a Spartan, often teaming with SJSU Hall of Famer Butch Krikorian, forming one of the top West Coast pairs in the 1950s.

He is a four-time United States Tennis Association age group champion in hard court and grass court competitions. His first national championship was in 1965 teaming with Krikorian for the men's doubles title. The two would win again in 1968.

"I think the best memory is when I played with Butch in doubles," Gale said.

Krikorian also attended the ceremony.

"We've played doubles together for 50 years and that's a long time," Krikorian said. "Marriages don't last that long."

A member of the USTA Northern California chapter Hall of Fame, Gale remains active today. As recently as 2006, Gale and Krikorian won the men's California State senior doubles championship.

He recently retired from managing tennis 10 years ago and at 81 is just amazed to be alive, he said.

"If you enjoy something like I have in tennis, just stay with it," Gale said. "I played tennis every day practically since I got out of college and I still enjoy it. Just do what you like to do."

Stacie Savage-Alberico

Stacie Savage-Alberico, the fifth to be inducted, played from 1996 to 1997 and was the first star of the SJSU's women's soccer program.

As a forward on the 1996 and 1997 teams, the Spartans' 25 wins are the most in any two-season period since the program's inception in 1995.

As a DeAnza College transfer, she led the Spartans in scoring each season and her 33 career goals and 77 points are still San Jose State's best. Ten times, she scored a game-winning goal.

The two-time first-team All-Western Athletic Conference selection was a Conference Player of the Year in each of her two seasons.

She went on to play professionally for the California Storm of the Women's Professional Soccer League and was the league's Most Valuable Player in 2003.

"I was really grateful I was able to play and go to school," Savage-Alberico said. "Hopefully other people can realize they can do both too."

Wayne Jones

The late Wayne Jones (1960-2009), a wrestler from 1979 to 1982, was the last inductee of the night.

Jones competed in the lower two weight classes and was equally as dominant in dual meets and tournament competitions.

He holds .807 winning percentage and is third best in school history. His 96 wins tie him for fourth on the SJSU career list.

The Salinas native was an All-American wrestler in 1982 as the Spartans went 18-3, capturing their third consecutive Pacific Coast Athletic Association championship. The team finished in the top-10 at the NCAA Championships for the only time in school history, placing ninth.

Jones did his share with a head-spinning 40-3 win-loss record.

He led the Spartans at the 1982 NCAA Championships finishing third at 126 pounds - the highest finish by a Spartan at the NCAA Wrestling Championships.

Following his SJSU career, Jones competed as an amateur and professional kickboxer. He was a California amateur, a professional national and world champion fighting in the lightweight and welterweight classifications.

Carolyn Jones, Jones' wife accepted the award on his behalf in the commemoration ceremony.

Jones said her husband passed away on Apr. 28, 2009 of Amyotrophic Lateral Sclerosis, otherwise known as Lou Gehrig's disease.

"He has inspired me to never give up, to push for whatever I want because the sky is the limit and you can achieve whatever you want, you can have what you want," Carolyn Jones said. "It's just to have to have the drive and the goal for it and my husband was very driven but yet he was very humble."

She said her husband would be very honored and probably would have quoted Winston Churchill.

President Don Kassing said he attended that night to commemorate the inducted athletes.

"It was an outstanding event and I am very proud to be president of a University that graduates such outstanding people," Kassing said.

Spartan Briefs

Women's Soccer

SJSU 2, E. Michigan 1 (OT)

The first goal of freshman midfielder Kayla Santacruz's collegiate career came 67 seconds into overtime against Eastern Michigan on Thursday — and won the game for the Spartans.

"It was really exciting," she said of the goal, which she lobbed in from the middle off a header from senior forward Kelsey Knopp. "It was just a relief, it was good to get it over with because we should have won that game anyways."

Head coach Jeff Leightman said the team looked sluggish in the first half of play against Eastern Michigan, but paid attention to his halftime speech. Sophomore forward Kelsey Lord put the ball in the net in the first two minutes of the second half. "We dominated the whole time and they weren't that great of a team and we should have taken advantage of it," Santacruz said.

SJSU allowed a goal in the 88th minute, which set up the overtime winner by Santacruz.

SJSU	0	1	1	—	2
Eastern Michigan	0	1	0	—	1

SJSU 4, Idaho State 1

Four Spartans scored against Idaho State on Saturday as SJSU finished the Wolf Pack Invitational with a 2-0 record.

"We got tired of playing around," said junior defender Jessica Ingram, who had a goal in the game. "We took advantage of our opportunities and capitalized on their mistakes."

Senior forward Katie Knopp scored within the first three minutes of the game off an assist from sophomore forward Kelsey Lord. Knopp took three of the Spartans' nine shots-on-goal against the Bengals.

Lord also tallied an assist in the 53rd minute when her corner kick was headed into the goal by junior midfielder Lauren Sanchez.

Idaho State scored in the 60th minute, and 49 seconds later Ingram booted in a free kick from 51 yards out. The Spartans' final score was an unassisted rebound shot by freshman midfielder Megan Molina.

"I thought the whole team played really well," said head coach Jeff Leightman. "I know it sounds like coach-speak but it was a team effort."

SJSU	1	3	—	4
Idaho State	0	1	—	1

Women's Cross Country

The SJSU women's cross country team took fourth place of ten teams at the invitational, with junior Elizabeth Raymond leading in 15th individually.

"I started out faster than usually, and I stayed in the lead pack for about a mile and a half," Raymond said.

This set her up for a personal record, she said of her 18-minute, 39.9-second time in the 5-kilometer race.

Fellow junior Kate Lambdin placed 24th two weeks after winning the Battle of the Bay and WAC athlete of the week.

"Her foot was hurting this Saturday," Raymond said of Lambdin. "If one thing is bothering one of us the other one goes ahead."

Raymond said the fourth-place finish showed the team's strength this season.

1. Loyola Marymount	43
2. CSU San Marcos	84
3. Claremont-Mudd	103
4. SJSU	108
5. The Master's College	135

Men's Cross Country

Senior Alfredo Coronado finished eighth of 322 runners in the UC Riverside Invitational on Saturday, as the SJSU men's cross country team placed 14th of 25 teams.

"Last year (at this race) I took off, I was leading the first mile and I couldn't do anything after that," said Coronado, who ran this year's 8-kilometer race in 24 minutes and 24.2 seconds. "This year I had a different strategy, to stay with the top group. I knew in the third mile they were going to start taking off, so that was my strategy."

Other top-100 Spartans were seniors Irvin Garcia (73rd, 25:43.3) and Sterling Granger (75th, 25:44.7).

Coronado, who finished behind four runners from the top two teams and three runners not associated with any university, was named Western Athletic Conference athlete of the week for a second consecutive week.

"That is pretty big," he said of the honor. "Because last year I didn't get it once and this year I've got it two times in a row already."

1. Brigham Young Univ.	26
2. UC Riverside	99
3. Sacramento State	128
13. Southern Utah	344
14. SJSU	352

@ Your Library

Upcoming Research Workshops

Location: King Library, Rm. 125

- Nursing, Health and Food Science Research
Tues., Sept. 28th, 2:00pm - 3:00pm
- Media and Entertainment Research
Tues., Oct. 5th, 2:00pm - 3:00pm
- Nursing, Health and Food Science Research
Weds., Oct. 6th, 11:00am - 12:00pm
- Media and Entertainment Research
Weds., Oct. 13th, 11:00am - 12:00pm
- Education Research
Thurs., Oct. 14th, 2:00pm - 3:00pm
- Business Research
Weds., Oct. 20th, 11:00am - 12:00pm
- For a complete list of workshops this semester, please go to libguides.sjsu.edu/libworkshops

Remember to always carry your Tower Card for identification and to ensure student library privileges!

SAN JOSÉ STATE UNIVERSITY

KING LIBRARY