

Hall spooked with local artistry

By SUSAN SHOULDERS
TCU DAILY SKIFF

Turning up the driveway to Hemphill Hall, one can get the creeps just looking at the 86-year-old house. All the windows are broken, the paint is chipping, and the house looks like it should be in a horror movie. Hemphill Hall used to be a convent and was just months away from the wrecking ball when some local artists stepped in to help. For the past three Halloween seasons, ArtSpace Texas has put on the Haunting of Hemphill Hall haunted house to help raise funds to save and renovate the abandoned building. The renovation is a \$4.5 million project and will convert Hemphill Hall into a living/working space for artists. "Renovation will hopefully begin within the next year or so, and the first step is to restore the windows back to their historic condition," said George Clark, the event chairman for the Haunting of Hemphill Hall. After renovation, the historic building will have 35 to 40 loft and

studio apartments, several work areas and a performing center on the second floor in what was the chapel for the convent, Clark said. The building is four stories tall, not counting the basement, and all of the window facings were handmade on the construction site, he said. "The haunted house is a means to an end," Clark said. "We just couldn't let this building be destroyed." Clark said as soon as the renovation budget is in place, renovation will begin. The National Trust for Historic Preservation and several other preservation groups have brought in substantial funds for the renovation. The haunted house also brings in money and helps keep things operating until renovation begins. "Last year we had about 3,000 to 4,000 people come to the house, and the year before it was closer to 5,000," Clark said. "We are hoping for a bigger turnout this year." Clark said all of the art work in the haunted house was done by local artists, and it cost about \$25,000 to \$30,000 over the three year period. "Some people just run through and

don't see anything, but some really take their time to look at the different scenes," Clark said. Clark said most people come to the house expecting to have a good time. "Of course we get some people who say, 'You can't scare me,' and we don't scare them," he said. "But we love jumpy people. Just the slightest movement can scare someone to death." Clark also said Hemphill Hall is the only haunted house in the area that is really haunted. "A number of folks have said they experienced things that are out of the ordinary while they were here," he said. "They hear things or see things out of the corner of their eye, but I'm a skeptic. I spend a lot of time here by myself, and I can't really pinpoint anything that was 'an encounter.'" You can experience the haunting from now until Halloween on Thursdays and Saturdays from 7 to 10 p.m. and Fridays and Sundays from 7 p.m. to midnight. The Haunting of Hemphill Hall is at 3300 Hemphill, south of Berry Street. Admission is \$8 at the door.

TCU Daily Skiff/Blake Sims
George Clark, event chairman for the Haunting of Hemphill Hall, reveals the embalming room at the Hemphill Hall haunted house.

Study abroad calls for ambassadors

By IZUMI COUCH
TCU DAILY SKIFF

To counteract the United States' lack of students overseas, especially males, TCU is encouraging students to study abroad. Roberta Corder, study abroad program coordinator, said TCU is trying to raise consciousness about opportunities for educational, academic, professional and personal growth in other parts of the world. She said one reason for the shortage of students studying abroad is the cultural arrogance of the United States. "For many years, the U.S. has had the feeling that this is the center of the world," Corder said. "The belief was, 'Why should we go anywhere else? We have the best of everything.'" Another reason Corder cited was the United States has not emphasized language studies enough. "We (the United States) have discouraged, historically, immigrants' (children) from learning their language," Corder said. "Many students who grew up in the U.S. have no feeling for the culture they came from

Those students are going back to connect with their families and roots. That takes a certain amount of sophistication." Studying abroad was once perceived as something only very wealthy people did, and it was mostly women who were doing it, she said. Although overseas travel is no longer limited to one gender, women are still the dominant representation from the United States. Delia Pitts, director of international education, said men are under-represented because they often go alone or with a friend. "Women tend to go in an organized academic setting. Security could be one of the reasons," Pitts said. Corder said the representation of visitors from other countries to here has been about two times more men than women, whereas the U.S. has sent around 75 percent women and 25 percent men abroad. However, the times are changing, she said, and she sees more men now who want to study abroad. "I think that one reason why there have been so many more women is because, in general, men have not

been in fields that are well-represented in study abroad," she said. "I think to compete in a global society you have to know more than what is happening in your back yard. I think that is reflected now in the fact that TCU's business school has an international emphasis. It didn't have one until recently." Corder said students represent more than just themselves when they go to another country. "We want to send people who will be ambassadors for our country," she said. "Every single student who goes abroad from TCU is an ambassador. People are going to identify that person as to what Americans are like, what Texans are like, and what TCU students are like," she said. "It's important for us to show how great we are, but not by demanding that everything be done our way." Sandra Garcia, a junior studio art major, attended the Royal College of Art in London during the summer of 1993. "I found it to be a learning experience," she said. "It gave me ideas on what I want to do after college and where I want to study."

Duo from page 1

The songs they write are about life and the situations they are currently dealing with, Crouch said. "Our songs have to be applicable to real life," he said. "They are usually spurred by an incident or event in our lives or in the lives of people we know." The songs are unplanned, Barnes said. "Our writing happens quickly," she said. "I usually play a new melody and hum. Chris will make me do it over and over while he writes." Barnes said the first time she hears the words are when Crouch feeds them to her just as she plays. "It's just amazing how we work together," she said. "The words are always a perfect expression of what the music is saying. It's an example of God speaking the same thing to both of us." The pair has written six or seven original songs together that were never intended for ministry or for others, Crouch said. "Ministry was never our purpose," he said. "We just wrote what our hearts were saying. I've gotten more from these songs, I think, than anyone." The music they create is a mirror of themselves, Barnes said. "Our music is a reflection of our love and relationship with Jesus Christ," she said, "and He is our driving force." The performance Barnes and Crouch gave Thursday night was incredible, said Sunnye Collins, a freshman deaf education major. "It was really awesome," she said. "They have a major connection. I think

God really worked through them Thursday because they were both sick. They sang for the sheer love of God and nothing else." Barnes and Crouch have not made any definite plans for the future, Crouch said.

"We haven't really planned anything so far," he said. "It's just happened. We don't want to set ourselves up to let ourselves down." The only current plan for the two is a show every Thursday night at Mystic Java from 7 to 8 p.m.

Simpson page 1

it always does," Thompson said. "This time it just happened to be a celebrated black athlete who may have benefited. Those who are standing up and saying the system needs to be changed should realize this kind of thing has been happening for years," she said. Professor of journalism Douglas Ann Newsom said the public's reaction to the possible interview was predictable. "I think the people that were objecting were people who felt the trial had been overplayed, Newsom said. "The people that wanted to see the interview probably felt O.J. should have a chance to tell his side of the story." Anything Simpson said on television could have been used against him in the wrongful-death lawsuits brought by the families of Nicole Brown Simpson and Ronald Gold-

man. Simpson never took the stand at his yearlong murder trial but may have to do so if the lawsuits reach trial. "Now, it's a public relations disaster," said legal analyst Stan Goldman said, "as if he needed any more public relations disasters." NBC's announcement Monday that it would broadcast the interview had prompted a storm of protest from groups and individuals inside and outside the network who criticized NBC for giving a forum to Simpson. NBC had been inundated with thousands of calls, mostly negative, spokeswoman Lynn Gardner said. Brokaw announced Simpson's pullout in a special live afternoon broadcast. "NBC News had a clear understanding as of yesterday morning with Mr. Simpson and his lawyers that there would be no conditions attached to this interview," Brokaw said. "But Mr. Simpson's lawyers overnight prevailed upon him not to

participate, they said, because of the civil suit that he faces." In an interview on CBS radio station WBBM in Chicago, Brokaw was asked if he and Couric would have been barred from asking about the murders. "It came down to that," Brokaw said with a laugh. "They did say, 'Well, are you going to get into time-lines?' And we said, 'That's how we're going to begin.'" Gloria Allred, the lawyer for Ms. Simpson's family, quoted Ms. Simpson's sister Tanya Brown as saying after Simpson canceled: "It makes my day." "We both feel that the appropriate place for Mr. Simpson to tell his version of events is under oath, under penalty of perjury." Tammy Bruce, president of the Los Angeles chapter of the National Association for Women, said: "Our reaction is I don't know why anyone should be surprised. Mr. Simpson has acted like a coward throughout this trial."

Talamino Saloon

TCU

Thursday Night Tradition

No Cover with School I.D.

50¢

Longnecks & Well drinks

- ◆ Friday Night 75¢ longnecks ◆
- ◆ Call about mixers ◆
- ◆ TCU Alumni owned & operated ◆

2413 Ellis Ave.
In the Historical Stockyards
(817) 625-0877

TCU does not encourage the consumption of alcohol. If you do consume alcohol you should do so responsibly, and you should never drive after drinking.

"Fort Worth's Premier Bagel & Coffee Stop"

"Baked and Brewed Fresh Daily"

We also cater—ask for details

- *24 types of Bagels
- *11 Flavors of Cream Cheese
- *Bagelwiches
- *Cappuccino
- *Latte

- *Retail & Gift Items Available
- *Bagel Dogs
- *Espresso
- *Mocha
- *Granitas
- *Wholebean Coffee

HOURS
Mon-Thur. 6am-10pm
Friday 6am-Mid
Saturday 7am-Mid
Sunday 7am-10pm

Now hiring great people!
Apply in Person

At Camp Bowie & Bryant Irvin Blvd.
(Next to Blockbuster Video)

Buy one Espresso, Get one FREE	FREE BAGELS Buy 1 Dozen Bagels Get 6 FREE <small>One coupon per customer, per day Expires 2-31-98</small>	20% OFF Bagelwich <small>*Excludes lox special</small>
--------------------------------	---	---

Bluebonnet Kwik Mart

3501 Bluebonnet Circle 922-0025

Open 7 Days a Week 'til Midnight

Bud Dry, Keystone Light, Miller HighLife,
Natural Light.....\$64.95
Premium Kegs.....\$75.95

Special!!!

Beer, Wine, Wine Coolers
Ladies Night
Every Wednesday & Saturday after 7 p.m.
10% off Everything

Check for our Specials in the SKIFF!

TCU does not encourage the consumption of alcohol. If you do consume alcohol you should do so responsibly and you should never drive after drinking.

American Heart Association
Fighting Heart Disease and Stroke

Tired of throwing your weight around?

EXERCISE

TCU swimmers, divers face first challenge at conference relays

By SCOTT RUSSELL
TCU DAILY SKIFF

The TCU men's and women's swimming and diving teams will head to Rice this weekend to open their seasons with the last ever Southwest Conference Relays.

"It is always hard to predict how we'll do at the relays because they're dependent on team depth rather than individual talent," head swimming coach Richard Sybesma said. "Our hope is just to finish in the top three at this meet."

After ending last year with one of the highest Southwest Conference finishes in TCU history, the Frogs are hoping to continue their success this season.

"Beating the (Texas A&M) Aggies to place third in the Southwest Conference was the highlight of our season last year," Sybesma said.

"We've already had one of the best pre-seasons we've ever had. Our attitudes as well as our performance in practice have been exceptional," he said.

A key to the Horned Frog men's success this year will be the performance of senior star Walter Soza.

"I really can't say enough about Walter," Sybesma said. "He is a good leader, a hard worker, and we have really high expectations for him this year."

Another key to the men's success will be the performance of junior Chris Kern, who broke three TCU school records last year after transferring from the University of Texas.

Sybesma said he also has high expectations for the women's

swimming and diving squad, which will be helped out a great deal by the return of junior Sheila Hewerdine, who had to sit out last spring because of an automobile accident.

Hewerdine, along with fellow junior Deirdre Steven, who earned NCAA qualification cuts last year, will headline the women's returnees.

In addition to this strong base of returnees, the team will be adding one of its strongest recruiting classes in several years, including All-Americans Maggie Topolski and Amanda Stevens.

"Though we are somewhat weak in the freestyle events, this is one of the strongest overall women's teams we've ever had at TCU," Sybesma said.

This year's swimming season has been moved up to accommodate the 1996 Olympic trials.

"We're sending three men and five women to the Olympic trials of their respective countries and are hoping they will fair well," Sybesma said.

Contributing to the women's and men's squads this year will also be five TCU divers.

"Sophomore Sarah Crawford is our top women's diver this year and she is very capable of pulling upsets over the strong women divers of SMU and Texas," diving coach Chip Weiss said. "Male divers Adam Knippa and Kyle Kraiter will compose an all new but strong men's diving team."

Sybesma said he hopes to combine excellent senior leadership and overall talent to achieve great results this season.

PURPLE PROGNOSTICATORS

	TCU at Rice	Texas vs. Oklahoma	Florida at Auburn	Ohio State at Wisconsin	Tennessee at Alabama	Arizona at UCLA	UNLV at San Jose St.	Falcons at Rams	Raiders at Broncos	Cowboys at Chargers
Thomas Manning Sports Editor Last wk: 4-6 Total: 31-26-1	TCU	Oklahoma	Auburn	Ohio State	Tennessee	UCLA	UNLV	Rams	Raiders	Cowboys
Mark Mourer Campus Editor Last wk: 4-6 Total: 31-26-1	TCU	Oklahoma	Florida	Ohio State	Tennessee	Arizona	San Jose St.	Rams	Broncos	Cowboys
Brett Van Ort Sportswriter Last wk: 6-2 Total: 41-16-1	TCU	Texas	Auburn	Ohio State	Tennessee	Arizona	San Jose St.	Falcons	Raiders	Cowboys
Gregor Esch Sportswriter Last wk: 6-4 Total: 34-25-1	TCU	Oklahoma	Auburn	Ohio State	Alabama	UCLA	San Jose St.	Rams	Broncos	Cowboys
K.E. Stenske Sportswriter Last wk: 7-3 Total: 35-24-1	TCU	Oklahoma	Florida	Ohio State	Tennessee	UCLA	UNLV	Falcons	Raiders	Cowboys
Tasha Zemke Sportswriter Last wk: 6-2 Total: 34-25-1	TCU	Oklahoma	Florida	Ohio State	Tennessee	UCLA	UNLV	Rams	Raiders	Cowboys

Lady Frogs sleepwalk through 4-1 win

By TASHA ZEMKE
TCU DAILY SKIFF

The TCU women's soccer team defeated the Stephen F. Austin Ladyjacks 4-1 Wednesday afternoon at the TCU Soccer Field. It was the Lady Frogs' 13th game of the season, and their record stands at 5-8.

Although TCU outshot SFA 24 to 10 and came out with the win, head coach Dave Rubinson said his players were just "going through the motions."

"It was one of those mid-season games," Rubinson said. "We stood around and watched today. The women turned and hit balls without giving much thought."

SFA took the first shot of the game 10 minutes into the first half, but didn't shoot on TCU again until 20 minutes later. Those two shots were SFA's only attempts on goal in the first half, and both were saved by TCU freshman goalkeeper Emmy Tekell.

TCU senior Angela Garrett earned her title as the season's leading scorer when she netted the first goal of the game. Senior Jenn Thompson dribbled down the field's right side and passed off to Garrett. The SFA goalie came out to try to steal the ball, but Garrett moved around her with a swift turn and shot into the goal's left corner.

Garrett has started as a TCU defender for most of her career, and it wasn't until this season that Rubinson decided to move her forward, where she continues to score goals.

With 16 minutes left in the first half, a SFA player took down a TCU player, resulting in a penalty kick. Senior defender Erin Trujillo took the shot and scored, and the Lady Frogs walked off the field with a half-time lead of 2-0.

During the second half, the Ladyjacks came back stronger. Both teams took eight shots; TCU netted two, and SFA netted one.

Junior forward Brittney Anderson scored three minutes into the second half, taking her shot about 10 yards in front of the goal.

SFA freshman forward Melissa Firmin scored her team's only goal. There was a large group of players in TCU's defensive third, and the pack quickly moved in front of TCU fresh-

TCU Daily Skiff/Blake Sims

Stephen F. Austin goalie Tara Holmes and teammates converge to save a shot by TCU's Nicole Kitagawa during the Lady Frogs' 4-1 win over the Ladyjacks Wednesday.

TCU WEEKEND CALENDAR

Friday, Oct. 13

Women's soccer: TCU vs. New Mexico, Albuquerque, N.M., 3 p.m.

Men's and women's swimming and diving: SWC Relays, Houston, 4 p.m.

Women's tennis: UTA Quad Invitational, Arlington, all day.

Saturday, Oct. 14

Football: TCU at Rice, Rice Stadium, Houston, noon.

Women's soccer: TCU vs. Cal St.-Fullerton, Albuquerque, N.M., 3 p.m.

Women's tennis: UTA Quad Invitational, Arlington, all day.

Sunday, Oct. 15

Women's tennis: UTA Quad Invitational, Arlington, all day.

DESIGN DETAIL
NO.24

BUILDING THE ESSENTIAL WARDROBE
Twenty-Fourth in a Series of Wardrobe Necessities

THE DENIM SHIRT

You don't need a sweaty Stetson, a good horse and 250,000 New Mexico acres to appreciate the rugged appeal of a well worn denim shirt. In fact, thanks to today's dress-down corporate attitudes, all you really need is a comfortable pair of chinos and maybe a nice tie. The denim shirt has reiterated itself this season as the quintessential Autumn workhorse. From Western Yokes to all the bells and whistles of our tricked out fly fishing styles, chances are there's a denim favorite out there for you. Like these...

The Old School's fly fishing denim shirt with enough multi-flap zipper pockets, loops and rings to hold any anglers' gear. About \$49.50

Our basic triple stitched 100% cotton denim work shirt. Around \$49.50

see Soccer, page 8

American Heart Association
Fighting Heart Disease and Stroke

A Call to Arms:
Check Blood Pressure.

Sell with class!

Skiff classifieds 921-7426

BUY ANY DRINK
GET ONE FREE*
WITH VALID TCU STUDENT I.D.

VALID ONLY AT...

404 HOUSTON ST.
FT. WORTH, TX 76102
817-336-JAVA (5282)

HURRY, OFFER ENDS SOON!

(OF EQUAL OR LESS VALUE)

UNIVERSITY PARK VILLAGE, FORT WORTH
To receive our free men's and ladies' catalog call 1-800-676-5373

HAROLD'S

TCU faces first SWC road test at Rice

Sullivan, Frogs not satisfied with early success

By GREGOR ESCH
TCU DAILY SKIFF

The already road-tested TCU Horned Frogs will have their first Southwest Conference game away from home this season when they travel to Houston to face Rice Saturday.

The Frogs will face their second opponent from Houston in as many weeks Saturday. TCU (3-1, 1-0 SWC) beat Houston 31-21 last weekend in Fort Worth to open conference play.

"Offensively (against Houston) we weren't perfect by any stretch of the imagination," TCU head coach Pat Sullivan said. "Basically we just seemed a tad off on our timing. That's nothing to worry about, though, because we know that somewhere down the road some of those six-inch misses will eventually start falling into place."

The Frogs did improve their proficiency inside the 20-yard-line against Houston, Sullivan said. Success in the "red zone" has been something the Frogs have struggled with all year.

"We didn't do anything different (against Houston)," he said. "The big thing was just that people started making the plays. We worked on the same stuff we've worked on every week. When the field narrows you have to make big plays, and we've just started to make those plays."

According to Sullivan, the Frogs have prepared well for the Owls this week despite injuries to key players.

"The biggest thing that concerns me is the health of our football team, especially in the secondary," he said. "(Cornerbacks) Chuckie McWilliams and Godfrey White have not practiced all week. I wouldn't expect Godfrey to play, but Chuckie may."

With free safety Mikiya Martin out for at least two to three more weeks with a broken leg, the Frogs will likely be without three of their four starters in the secondary. Only starting strong safety Rick LaFavers will enter the game without serious injury problems.

Sullivan is also concerned about the health of backup offensive lineman Bart Cortez, a player he said has made solid contributions this year. Cortez hurt his ankle on the last play of last week's game.

The Frogs beat the Owls 27-25 in a crisply-played game a year ago in Fort Worth. The game featured no turnovers and few penalties. TCU quarterback Max Knake threw two touchdowns and tailback Andre Davis rushed for 221 yards in the victory.

Rice basically has the same team it did last year on both sides of the ball. Because of this, Sullivan said he expects another close game Saturday.

"(Quarterback) Josh LaRocca is an outstanding player," Sullivan said. "Their running backs are awfully good and defensively they have some really good players. We will have to be at our best to win the football game."

TCU will face a different style of

TCU Horned Frogs vs. Rice Owls

Date: Saturday, Oct. 14
Time: 12:07 p.m.
Place: Rice Stadium, Houston, Texas
TV: KDFW (Channel 4)
Radio: KTCK 1310 AM
Records: TCU 3-1 (1-0 SWC)
Rice 1-3-1 (0-1 SWC)

offense from what it saw last week from Houston. The Owls will not throw the ball nearly as much as the Cougars did. Rice runs a ball-control offense with an option-style scheme.

Both TCU and Rice had only eight possessions in last year's game. The Frogs must take advantage of what could be limited opportunities to score once again this year, Sullivan said.

"Because of the excellent way they control the ball with their option-style offense, we can't afford too many missed opportunities when we have them," he said.

Despite the Frogs' 3-1 record, players are wary of getting too satisfied too early.

"The only time we can be satisfied

is when we put it together for 60 minutes, and we haven't done that yet," center Ryan Tucker said.

"We can't let ourselves be satisfied with the way we played against Houston," LaFavers said.

Sullivan said the Frogs are rising to the occasion and getting better each week.

"The positive side to me is that they're not getting satisfied with the way they've played," he said. "They know what they're up against each week. They're focused every week, and if they keep that, we'll have consistent play, and that's what we're all striving for. I just want us to play the best that we can play. If we do that, we'll be able to live with the results."

Owls' option offense hasn't spelled success

By THOMAS MANNING
TCU DAILY SKIFF

This time last year, the Rice Owls were a team on the rise.

The Owls beat Texas 19-17 Oct. 16 to up their record to 3-2 and put them atop the Southwest Conference at 2-0. The win against Texas came on the heels of another big home win, a 24-21 win over the SWC's eventual Cotton Bowl representative Texas Tech Red Raiders.

The Owls proceeded to lose four of their next five games before beating Houston in their final contest to take a share of the SWC title despite a 5-6 overall record.

The team that will face the Frogs this weekend have been playing more like the team that lost four of five during that late stretch than the team that beat Texas Tech and Texas earlier last season.

The Owls enter Saturday's game with a 1-3-1 record. They haven't won since their season opener, a 38-0 blowout victory over UNLV. Since then they've lost to Tulane (17-15), LSU (52-7) and Texas (37-13 in the SWC opener), and have tied Army 21-21.

But TCU head coach Pat Sullivan said despite Rice's struggles thus far this season, the Owls have the experience and talent to play the way they did during the two-game stretch last year when they beat Texas and Texas Tech.

"Rice is basically the same team it was last year," Sullivan said. "They've got nine starters back on each side of the ball, and their quarterback, Josh LaRocca, is an outstanding player."

LaRocca keys the Owls' option offense. The senior quarterback is the third-leading rusher for the Owls, and has thrown for 587 yards in five games.

But the staple of the Rice offense is the running game. Despite the praise LaRocca has received, the Owls are last in the SWC in passing offense, but the team is first in rushing offense. The Owls have averaged 219 yards per game on the ground so far this season.

Sullivan said the option offense always has the chance to give opponents problems.

"The first thing is that you only get to see it once a year, so you can't get used to it," he said. "The second thing is that when the offense is working, they hold ball for a long time and keep your offense off the field."

Sullivan said the second aspect of the option offense came into play when TCU played Rice last year, a game the Frogs won 27-25.

"In last year's game we only had eight possessions and we scored four touchdowns," he said. "I expect this game to be very similar to last year. It will be a fourth-quarter game and we can't afford to make any mistakes."

Sullivan said he knows that Rice is looking at Saturday's game as a turning point to reverse their fortunes this season.

"I'm sure they're looking for that one game that's going to get them back on track," he said. "They know how to win, and I'm sure they're going to be looking at this game as the start of a second season for them."

Soccer from page 7

man goalie Stephanie Seagraves. Seagraves attempted to save Firmin's shot, but her shot was too close for Seagraves to save.

The fourth and final score of the

game was shot by freshman forward Becca Beitler with 11 minutes left in play.

Rubinson said the Lady Frogs played at the level of SFA, a team with a record of 1-8-1.

"There were gaps around the field, and I thought we were just going through the motions," he said.

SFA head coach Rachel Sanders said the Lady Frogs played well, and the Ladyjacks did as best as they could.

"It was a strong game for us," she said. "TCU is a technically sound team, and they play with tenacity. They made some good runs and took nice shots on goal."

The Lady Frogs will have to

upgrade their play in order to finish off the season successfully, however, according to Rubinson.

The team leaves Thursday for a weekend tournament in New Mexico. The Lady Frogs will play the University of New Mexico at noon on Oct. 13, then turn around to play Cal. State-Fullerton at 3 p.m. Oct. 14.

TCU CADET PROFILE KELLI JEAN KIRKLAND

AGE: 18

HOMETOWN: Houston, Texas

HIGH SCHOOL: Robert Cole High School

CLASSIFICATION: Freshman

MAJOR: Nursing

ACCOMPLISHMENTS: Recipient of a four year \$8000 Army ROTC Nursing Scholarship and a \$3500 TCU Activity Grant, class vice-president, class senator, and Student Council president, National Junior Honor Society, National Honor Society, member Polish/American Exchange club in Schweinfurt, Drama club, Superior Acting Performances '91-92 award, Superior English award, member Club Beyond (Christian Youth Organization), student representative in Student Advisory Council (S.A.C.), j.v. volleyball, head trainer Wrestling team, four year Honor Roll, peer counselor, school representative at the International Student Leadership Institute (I.S.L.I.) in Wiesbaden, varsity volleyball co-captain, varsity soccer co-captain, Superior Advanced Placement English award, member Model International Parliament (M.I.P.) Debate team, parliamentarian of the Health Occupation Students of America (H.O.S.A) chapter, club soccer for San Antonio Soccer Association *U18 and Co-Ed, Child Development Center volunteer, Red Cross volunteer, YMCA member Young Republicans, AIDS Interfaith Network volunteer, member TCU varsity Women's Rifle team

QUOTE: "I grew up as the child of an Army Infantry Officer, this meant I moved frequently. What I failed to realize until I grew older was all the advantages I was receiving over other people my age. Not wanting to leave that environment, I decided to join ROTC. Army ROTC truly is 'one of the smartest college courses you can take.' What other college course extensively trains you to be a leader and then gives you the opportunity immediately upon graduation to use those skills? As an officer in the Nurse Corps I will be given the chance to work in distinct hospital settings, treating different types of people and diseases, and still be able to continue my education. The Army also allows me to move around to different areas of work in the hospital without losing seniority I earned in previous settings. ROTC is providing me with the experience and confidence I need not only to excel as a person, but as an officer in the United States Army Nurses Corps."

WHY TCU? "With its small family atmosphere and attention to detail, TCU far surpasses any other school. Classes are taught by professors who always make the time for individual attention. At TCU you are treated as a person and not just a student number on a file. The Harris College of Nursing is small yet advanced enough in teaching methods and technology to ensure that I will receive the best training I need to become a nurse. In addition to all of this, the Horned Frog Battalion provides me with the challenges I need to become a responsible, successful leader."

CAREER OBJECTIVES: "After graduation, I will be commissioned as a 2nd Lieutenant in the Army. I plan to specialize in Emergency Medicine and eventually become a flight nurse. After my four year obligation is over, I plan to stay in the Army and work my way up the chain of command. Someday I will be Chief of the Department of Nursing in a major military hospital!"

PROFILE: Confident, Enthusiastic and Charming. Kelli has determined, clear cut goals and is vigorously pursuing them.

ARMY ROTC

**THE SMARTEST COLLEGE
COURSE YOU CAN TAKE.**