

Taming the Tigers

Penn goes 4-3 in the Ivy League with a 62-55 overtime victory over rival Princeton. See Sports | Back Page

STREETSPRING 2009 DINING GUIDE

inside inside inside inside inside inside inside inside inside inside inside inside inside inside inside inside inside inside

The Independent Student Newspaper of the University of Pennsylvania • Founded 1885

The Daily Pennsylvanian

WEDNESDAY, FEBRUARY 18, 2009

daily.pennsylvanian.com

PHILADELPHIA | VOL. CXXV, NO. 18

'Phenomenal woman' speaks out

Maya Angelou gave the keynote address for Women's Week last night in Irvine Auditorium

By SAMANTHA SHARF
Design Editor
sharf@daily.pennsylvanian.com

Maya Angelou, prominent author, poet and activist, said she doesn't "trust people who do not laugh."

To Angelou's expressed satisfaction, Irvine Auditorium was filled with laughter last night when she delivered the Women's Week keynote address to a sold-out crowd.

Author and Creative Writing professor Lorene Cary introduced Angelou, calling her ability to "communicate with a wide group of people on important topics" a "gift."

As Cary listed Angelou's numerous accomplishments, a dramatic cough filled the auditorium. The crowd broke into laughter as they realized the cough came from Angelou behind the curtain, who thought the introduction had gone on long enough. Cary gave over the stage.

Wearing a long black dress and pearl earrings, Angelou was greeted by a standing ovation. As the crowd calmed down, she took her seat center stage and in her distinctive deep voice, began to sing, "When the Saints Go Marching In."

The song's theme carried through the entire address. Angelou applied the title of "saint" to poets, teachers and "Mama," her grandmother.

"I want to be known as a saint," she said.

Angelou also said she considers herself a teacher. She credited "Mama" with the idea, who Angelou said told her when she was a child, "You are going to be a teacher all over the world."

Eighty-year-old Angelou described the ways she is uniquely qualified to teach us about life. At her age, she said, "You are doing your best to stay alive," a comment which caused the audience to applaud and laugh.

Angelou was raped at age seven and was consequently "mute" until age 12. At 16, she said, "I was six feet tall, I was black — even then — I was pregnant and unmarried."

Back then, Angelou said, she "could not have imagined" that 50 years later, she

See ANGELOU, page 4

Katie Rubin/DP Staff Photographer

Author, poet and activist Maya Angelou spoke last night in Irvine Auditorium about her life and her identity as a woman. She sang and recited poetry throughout her talk, opening with the first verse of "When the Saints Go Marching In."

Ivies alert students to Penn infections

Columbia, Brown and Barnard urge students to seek treatment

By MATTHEW BURNARD
Staff Writer
burnard@daily.pennsylvanian.com

Though no new cases of meningococcal infection have been reported at Penn, the scare has rippled through other schools in the Northeast.

On Monday, Barnard College and Brown and Columbia Universities all sent e-mails to their student bodies informing them of the situation at Penn.

Marcy Ferdtschneider, associate medical director of Columbia Health Services, warned students in the e-mail alert that anyone who has had "direct contact" with Penn students recently may be at risk of infection.

This included students who may have attended Penn

See INFECTION, page 4

Thinking out of the box with to-go cartons

Students help homeless with leftover meals and plans for campus shelter

By ABBY JOHNSTON
Staff Writer
johnston@daily.pennsylvanian.com

One of the major complaints about the required freshman meal plan is that there is nothing to do with the inevitable unused meals at the end of the semester.

Over the past few years, a handful of students have tried to get those leftovers to people who need them, like Philadelphia's homeless population. Last January, students advocated for Penn Dining Services to donate leftover meals to local charitable organizations, but hit a wall when they were told its budget system couldn't accommodate that.

Now, a handful of students are taking things into their own hands. Finding ways to work around these barriers and outside of formal organizations, they're coming up with innovative ways of helping — and interacting with — the homeless.

Wharton freshman Rick Oxenhandler and his roommate, College freshman Jake Werlin, have taken a proactive approach by donating their left-

See HOMELESSNESS, page 5

Courtesy of Jake Werlin

"More than Pennies," started by two freshmen this past fall, donates dining hall take-out food to the homeless.

Penn Provost Ron Daniels, shown here at a reception in 2005, is leaving Penn next month to become president of Johns Hopkins University. He became the Penn provost July 1, 2005.

Ryan Jones/DP File Photo

Daniels says he will miss Penn's 'magic'

AUDIO: Check out daily.pennsylvanian.com to listen to Daniels reflect on his time at Penn.

By KATHY WANG
Senior Staff Writer
wkathy@daily.pennsylvanian.com

Provost Ron Daniels will become president of Johns Hopkins University next month. The *Daily Pennsylvanian* sat down with him to reflect on his tenure at Penn and his plans for Hopkins. Below are excerpts from

the interview.

The Daily Pennsylvanian: What would you consider your most significant contributions to Penn?

Ron Daniels: The international agenda was something [Penn] President [Amy] Gutmann was quite anxious to have me focus upon when I came to Penn and something I felt quite passionate about. The task is

See DANIELS, page 3

Penn Dems endorse Williams for DA

Group chose to support the City's inspector general by a two-thirds vote last night

By CALUM DAVEY
Staff Writer
davey@daily.pennsylvanian.com

Last night, the Penn Democrats endorsed Seth Williams for the Democratic nomination in the upcoming Philadelphia District Attorney election.

The endorsement followed speeches by representatives of four of the five candidates and a short discussion among Penn Dems members.

Williams is Philadelphia's current Inspector General. He ran against the present DA, Lynne Abraham, for the Democratic nomination in 2005.

Campaign staffers for Williams, Michael Turner, Dan McElhatton and Brian Grady were present. No one representing Dan McCaffery could attend.

The candidate representatives, including two campaign managers, spoke about their candidates' personalities and crime in the city but mostly expressed why they came to the meeting.

Jeff Yurcan, campaign

Williams

Currently serves as the City of Philadelphia's Inspector General

manager for Grady, opened his address saying, "We really care about you, we have a lot of respect for this group."

The representatives all answered Penn Dems members' questions in broadly similar ways.

The subsequent discussion about who to endorse focused more on Monday's candidates' forum — also sponsored by Penn Dems — than the representatives' speeches at the meeting.

"Seth was by far the most articulate candidate ... and showed a modicum of charisma," College junior Adam Mandelsberg said.

Others in the group agreed.

"Seth really stuck out as

See ENDORSEMENT, page 5

NEWS SEN. SPECTER ON THE STIMULUS

Sen. Arlen Specter (R-Pa.) speaks about the economy in Huntsman Hall. **PAGE 4**

SPORTS RECRUITING WITHOUT BORDERS

Success in M. Squash largely tied to luring international players. **BACK PAGE**

OPINION

STORMING COLLEGE HALL

Emerson Brooking tells the tale of the 1969 sit-in, and wonder what lessons it holds. **PAGE 6**

WORLD

MEXICAN TOWN UNDER SIEGE

Police leave town defenseless against drug cartels as killing spree and kidnappings increase. **PAGE 7**

TODAY AT PENN

Paul Krugman
4-6 p.m. | Paul Krugman, professor of Economics and International Affairs at Princeton University and *New York Times* columnist, will discuss the economy in Irvine Auditorium.

For a complete listing of what's going on at Penn, see daily.pennsylvanian.com.

WEATHER

TODAY
High 42
Low 40
Rain/snow

TOMORROW: Cloudy | High 45
FRIDAY: Cloudy | High 38

PAGETWO

QUOTE OF THE DAY

"It's not a silly MySpace discussion. People are clearly taking this seriously."
- Jennifer Maden on the Open Learning Commons. SEE PAGE 4

MONDAY: Word on the Walk

TUESDAY: Best of the Blogs

WEDNESDAY: In Focus

THURSDAY: Tell Me Why

FRIDAY: This Weekend

The Daily Pennsylvanian

The Independent Student Newspaper of the University of Pennsylvania
125th Year of Publication

JULIETTE MULLIN, Executive Editor
REBECCA KAPLAN, Managing Editor
ALYSSA SCHWENK, Editorial Page Editor
EMILY BABAY, Online Editor

RACHEL BAYE, Campus News Editor
EMILY SCHULTHEIS, City News Editor
JESSICA RIEGEL, Features Editor
LARA SELIGMAN, Assignments Editor
HANNAH GERSTENBLATT, Sports Editor
ZACH KLITZMAN, Sports Editor
NOAH ROSENSTEIN, Sports Editor
MARTIN RILEY, Copy Editor

MICHAEL GOLD, Design Editor
VIVIAN ZHANG, Design Editor
SAMANTHA SHARF, Design Editor
MELANIE LEI, Photo Editor
ALEX REMNICK, Photo Editor
BARTELL COPE, Video Producer
DANIEL GETELMAN, Lead Online Developer

ABBY SCHWARTZ, Opinion Blog Editor
ARISEIFTER, Associate Sports Editor
MARY IBRAHIM, Associate Copy Editor

SNEHA NARASIMHAN, Associate Copy Editor
TED KOUTSOUBAS, Photo Manager
ASHLEY TAKACS, Associate Graphics Editor

RACHEL COHEN, Business Manager

PETER LUI, Finance Manager
ALICE LEE, Advertising Manager
ANTHONY ROSSANO, Credit Manager

ASHWIN SHANDILYA, Marketing Manager
KATERYN SILVA, Ad Design Manager

HOW TO CONTACT THE NEWSPAPER

News/Editorial (215) 898-6585 Fax (215) 898-2050 Business/Advertising (215) 898-6581

Address: 4015 Walnut Street, Philadelphia, PA 19104
Office hours: Monday-Friday, 9 a.m.-5 p.m.

CORRECTIONS & CLARIFICATIONS

Monday's article about how the economy is affecting housing ("Sticker shock may dictate housing," DP, 2/17/09) incorrectly stated that all freshmen are required to live on campus. They are not required to, though 99 percent chose to do so.

If you have a comment or question about the fairness or accuracy of a story, call Managing Editor Rebecca Kaplan at (215) 898-6585 ext. 164, or send an e-mail to kaplan@dailypennsylvanian.com.

THIS ISSUE

Frances Hu... Photo Night Editor
Kritika Seksaria... Web Assistant
Justin Warner... Web Assistant
Karishma Khullar... Copy Assistant

Michelle Jeong... Copy Assistant
Andrew Techmeier... Copy Night Editor
Joanna Burki... Design Night Editor

THE DP

The Executive Board of *The Daily Pennsylvanian* has sole authority for the content of the newspaper. No other parties are in any way responsible for the newspaper's content, and all inquiries or complaints concerning that content should be directed to the Executive Board at the address above.

No part thereof may be reproduced in any form, in whole or in part, without the written consent of the executive editor.

© 2009 The Daily Pennsylvanian, Inc.

IN FOCUS: MUSIC | By Alyssa Rosenzweig

#3-2 Penn Symphony rehearses at Irvine 1/2005 150 1000

Each Wednesday, *In Focus* features interesting photographs by DP photographers based around a monthly theme. On the last Wednesday of the month, the DP will publish the best reader-submitted photo based on the theme. To enter the contest, please submit a high-resolution photograph to dp.photo.contest@gmail.com. This month's theme is music.

CAMPUS EVENTS

TODAY

OCEAN EXPLORERS SYMPOSIUM

WHAT: Hear a National Geographic explorer discuss marine conservation
WHERE: Hill Pavilion Auditorium
WHEN: 4-7 p.m.

HOMOPHOBIA IN ATHLETICS

WHAT: Listen to a discussion on homophobia in athletics
WHERE: Dunning Coaches' Center
WHEN: 6:30 p.m.

KYLE ZIMMER

WHAT: Zimmer will discuss her experiences as a social entrepreneur in the nonprofit sector
WHERE: Huntsman Hall 240
WHEN: 4:30-5:30 p.m.

CONSTRUCTING JEWISH FEMALE IDENTITY

WHAT: Listen to a conversation about sexuality and career aspirations
WHERE: Lubavitch House
WHEN: 8-10 p.m.

TOMORROW

ALCOHOL & FIREARMS

WHAT: Hear HUP trauma surgeon Brendan Carr discuss alcohol consumption and firearm use
WHERE: Claudia Cohen Hall
WHEN: 9:30-11 a.m.

7UP ON TRASH AT THE KELLY WRITERS HOUSE

WHAT: Listen to a range of speakers each spend seven minutes discussing trash
WHERE: KWH
WHEN: 6-8 p.m.

GARRETT REISMAN

WHAT: Reisman, a NASA astronaut, will discuss his experience living aboard an international space station
WHERE: Levine Hall
WHEN: 4:30-5:30 p.m.

UTV GENERAL BODY MEETING

WHAT: Come learn about UTV 13, Penn's student-run TV station
WHERE: Annenberg 108
WHEN: 8 p.m.

We offer effective orthodontic solutions for great smiles using conventional or clear braces, Invisalign trays or removable retainers.

ROBERT'S & de MARSCHÉ
1601 Walnut Street
Center City
(215) 665-1845

See before and after images and more on our Web site
www.philadelphiaorthodontists.com

dōmus
Home redefined.

Major In Living Well.

DOMUS Home Redefined

- 401 DOM Awarded "2008 Best Community of The Year"
- 501 DOM 2 & 3 Bedroom Roommate Plans Starting at \$2,397*
- 601 DOM Enticing "Lease Now & Move-In Later" Incentives
- 701 DOM Luxury Resident Amenities & Features
- 801 DOM Starbucks at Your Door
- 901 DOM Residence of Choice for Those 21 & Up

NOW LEASING
888.285.5431
3411 Chestnut, Philadelphia, PA 19104
DomusPA.com

Master YOUR FUTURE

Master of Environmental Studies INFORMATION SESSION

Wednesday, February 18
5:30-6:30pm

Master of Environmental Studies (MES) Program Director, Yvette Bordeaux, will give a presentation and answer prospective students' questions. Light refreshments provided.

Master of Liberal Arts PENN EMPLOYEE LUNCHEON

Thursday, February 19
12:00-1:45pm

Penn Employees who are interested in obtaining a Master of Liberal Arts Degree should attend this luncheon. The MLA Program Director, Chris Pastore, will provide a presentation and program overview.

Events will be held at the LPS Recruitment Offices
3440 Market Street, Suite 100, Classroom C • Philadelphia, PA 19104-3335

University of Pennsylvania
College of Liberal and Professional Studies
3440 Market Street, Suite 100, Philadelphia

Penn LPS
College of Liberal & Professional Studies

Careers in Philly

Wednesday, February 18 Terrace Room, Cohen Hall 5pm-7pm

Join **Career Services**, the **Penn Alumni Club of Philadelphia**, and **Campus Philly** for a panel and networking reception on living and working in Philadelphia. We'll have representatives from some of the area's hottest employers, including:

- *Razorfish
- *Urban Outfitters
- *Susquehanna Investments (recruiter attending)
- *Comcast (recruiter attending)

CAMPUS PHILLY **Penn** University of Pennsylvania Career Services

For more information, contact Career Services, www.vpul.upenn.edu/careerservices

-- Business Week calls Philadelphia "one of the top ten cities to ride out the recession."
--CollegeGrad.com says it's one of the best ten cities for entry-level jobs.
--Campus Philly just kicked off yet another online internship fair with hundreds of reasons to stay.

5pm - Panel Discussion
(facilitated by Campus Philly Executive Director Jon Herrmann W'00)

6pm - Networking Reception
(join panelists, Penn Alumni Club of Philadelphia Board member Nicole Oddo C'05 and alums for food and conversation)

Eating out? Check out the DP dining guide:
www.dailypennsylvanian.com/dguide