Guitar Player

August 1, 2003
No. 8, Vol. 37; Pg. 20; ISSN: 0017-5463

Fretwire

Input Output

Fasten, Emily

Last April, the Recording Industry Association of America (RIAA) decided it was no longer going to stand by and let those snot-nosed college kids single-handedly ruin the music industry. In the eyes of the RIAA, it certainly couldn't be the fault of the industry that album sales were down for the second straight year in 2002. The exorbitant prices of CDs, the homogenization of radio due to deregulation, or the sub-stellar artists that labels shove down the public's throat couldn't possibly have anything to do with the decrease of album sales. Nope, the blame lies solely on the shoulders of college students and their music-pirating software.

Something had to be done, so the RIAA threatened to take four college kids--two from Rensselear Polytechnic Institute, one from Princeton, and one from Michigan Technical University--to court for copyright infringement. According to the RIAA statement: "Given the bandwidth and high-speed connections, college computer networks are a frequent haven for illegal file-copying." (Kind of makes you long for the old days when campuses were only havens for drug use, salacious behavior, and liberal thought.)

On May 1, the RIAA settled out of court with these four youngsters, with settlements ranging from $ 12,000 to $ 17,500. And, as the RIAA's Matt Oppenheim told Billboard.com, the kids got off easy.

"Given that these were the first lawsuits of this kind, and that these individuals had limited means, we believe that the settlement amounts are appropriate," he said.

Totally appropriate for a college student? The problem here isn't that the RIAA made examples out of four college students by putting them further into debt than their $ 25,000 education already has. The real problem is that the RIAA seems to believe that such scare tactics will stop the usage of a worldwide, easily-accessible technology. Though it is certainly not ethical to steal music, the industry has to come to terms with the fact that it is so easy and socially acceptable to pirate music these days that suing every kid using Gnutella just isn't going to work.

Apple may have come up with a solution. Launched on April 28, the iTunes Music Store sets the bar for legal music-sharing software. In an unprecedented move, Apple made deals with all five of the major labels (BMG, EMI, Sony Music, Universal, and Warner) to offer their music on the site. Residing within Apple's iTunes 4 (downloadable, for free, from apple.com), the store presently offers more than 200,000 songs, encoded in the AAC audio format (which offers higher sonic quality than the mp3 format). For 99 cents each, you get to download songs with one-click shopping (your credit card is automatically billed), and then you're free to do whatever you want with the track--including burning it to a CD. (The present music-sharing sites managed by the labels often only "rent" songs to users for a monthly fee, and the audio formatting typically prevents burning CD copies.)

Other cool iTunes Music Store features include 30-second previews; downloadable cover art;, the ability to search by artist, album, or genre; e-mail notification of new music releases; and exclusive tracks from Bob Dylan, U2, Sheryl Crow, and others. An Apple spokesperson tells GP that the company is in the process of cementing deals with numerous independent labels. The bummer right now is that this service is only available for Macintosh users, and only those Macs running OS X. The plan is to have a Windows version ready by the end of the year.

Nevertheless, things have taken off for the store, as it logged more than a million downloads in the first week--a number Apple wasn't expecting to hit for a month, There's a loud and clear lesson here for the RIAA--if you can't beat 'em, you may as well join 'em. Let's hope they listen.
The New York Times

July 22, 2003, Tuesday, Late Edition - Final
Section F; Page 3; Column 2; Science Desk

A CONVERSATION WITH/Douglas Smith

Following the Wolves, Number by Number

By CLAUDIA DREIFUS

YELLOWSTONE NATIONAL PARK, Wyo.

For much of the 1980's, Dr. Douglas W. Smith, a wildlife biologist and an expert on wolves, spent his time researching the habits and behavior of the North American beaver. It was a matter of necessity: few wolves lived in the Lower 48 states, and jobs studying them were harder to find than the creatures themselves.

Then, in 1994, word went out that the United States Park Service was looking for a biologist to coordinate the reintroduction of gray wolves into Yellowstone, where wild wolves had not been seen since the 1920's, when they were eradicated by the government.

Dr. Smith, a gangly outdoorsman with a Jimmy Stewart manner, got the job. And it was he who helped trap the wolves in Canada, shipped them to Yellowstone and released them into the freedom of the park's hills.

Today, Dr. Smith leads the Yellowstone Wolf Project, managing and studying the 14 wolf packs prowling the park.

In an effort to keep track of the wolves individually, Dr. Smith has assigned a number to each one, and he referred to them by their numbers throughout the interview.

Q. When your team released the first Canadian gray wolves in 1995, did you think the reintroduction would succeed?

A. No. The plan involved going to Canada to capture new wolves to release every year, and we were going to do that for three to five years. We thought there'd be much more mortality, that 80 percent would be killed the first year. But the wolves adapted so well and 80 percent survived. We needed only to do the first wolf release in 1995 and then another one in 1996. Two of the 1996 wolves are still alive.

Q. Would you say that wolf society is matriarchal or patriarchal?

A. I would call males and females equal. They have a dominance hierarchy that is separate by gender. The alpha male and alpha female work out pack leadership together. But that can change by season, and it can also change from pack to pack.

Wolf behavior is frustrating to study because everybody wants to categorize, and wolves are as variable as people. We had, for instance, a female wolf, 40, who ruled her group, the Druid Peak pack, really above the male. Now, when she had puppies, her mate, 21, led; 40 ruled her pack with an iron fist. She was killed in 2000 by her pack mates, her female mates, some of whom were her daughters.

In another pack, the Leopolds, it was hard to tell if the alpha male, 2, or the alpha female, 7, led it. In fact, 7 led with a very unassuming, almost hidden style. You knew she was the leader because the other wolves deferred to her. Now, with 40, you knew she was the leader because she kicked the pants off any female that looked at her cross-eyed.

Q. Have you seen any signs of culture among the wolves?

A. Absolutely. They pass things on to each other. Two and 7 were the first leaders of the Leopold pack. They're both dead now, but the pack uses the exact same area of the park. They use the exact same den sites, the same travel route. That's one sign.

Now, Prof. Rolf Peterson of Michigan Technological University studied the wolves on Isle Royale, in a remote part of Michigan. Wolves settled on the island in 1948, trying to escape the frenzy of hunting at that time, on the mainland. In 50 years, nobody has shot at those wolves.

Still, when they see humans, they run. I've asked Rolf why, and he says it's culturally transmitted fear of humans. Every generation has passed it on to the next. Yellowstone is different. The wolves here learned right away that people aren't bad. They're bathed in humans, marinated in them. And so, there's a difference that's site-specific.

Q. The wolves here have thrived and multiplied to such an extent that some have formed new packs in territory outside Yellowstone. Do you worry about their fate?

A. Oh yeah. We know that the packs outside of the park are much smaller than those inside. That's because they sometimes prey on livestock, and they are killed. There are some areas where wolves shouldn't be, places where they cause problems for people. If these people have a problem with an individual wolf, they call for all wolves to be killed. That's why I sometimes say to environmentalists that if all wolf lives are to be saved, they have to think about this.

Q. Is there a program to compensate ranchers for any losses they might suffer from wolves?

A. Yeah, but it's a privately funded and imperfect. The rancher has to show evidence that the dead cow or sheep was killed by wolves. Sometimes, you can't do that.

Q. Hunters complain that the Yellowstone wolves are causing the elk population to decline. Is that true?

A. Elk are declining. It appears to be due to many factors, of which wolves are one. Elk were at their all-time historic high eight years ago. There was nothing else they could do but decline.

In Montana the elk have a lot of predators: human hunters, wolves, black bears, grizzlies, cougars, coyotes. We have a drought, which is decreasing the quality of the habitat. We have elk living at very high densities, the maximum of what the habitat can support. All of that is playing into the natural decline.

Another thing, wolves are the universal scapegoat. Some people even blame their personal problems on wolves. An outfitter -- that is, a person who takes hunters into the wild -- once told me that before the wolves came to Yellowstone, there were "good outfitters" and "bad outfitters." Now, when one comes back and he hasn't gotten an elk for his client, he'll complain that it's the "wolves getting all the elk."

Q. As the person who brought these creatures here, do you have an emotional involvement with them?

A. Obviously, bringing them here myself, seeing them mate, dig dens, have pups and live, you get emotionally involved in wanting them to flourish. But in documenting their lives, I can be perfectly objective. One of the wolves, 2, was killed by other wolves. I wasn't going to stop those other wolves from killing him; that would be too involved.

Q. You and your wife, Christine, just had a baby. What have you learned about child-rearing from the wolves?

A. Patience and tolerance. Wolves are able to give discipline and structure to the pups without punishment. When a male wolf comes in after hunting all night, he is mobbed by the pups. And he tolerates their mobbing, and lets them crawl on top of him. Me, I'm always stressed, in a hurry. When I see the wolves and the way they have all the time in the world for the pups, I think that's the most important thing I can do.

Q. With the Yellowstone wolf reintroduction a success, do you think it will be duplicated elsewhere?

A. Many environmental groups are advocating that. There's disagreement on the place where it should first happen. But the places that are on the table now in the Lower 48 are Northern Maine, the Adirondacks, the southern Rockies, and the Olympic Peninsula. I'm cautious because I think if you put wolves in areas where it is difficult, the public resentment against all wolves grows.

I personally think northern Maine is the next best spot. And one reason is that a lot of northern Maine is owned by paper companies. Wolves can deal with roads and logging very easily.

Q. Why is there such a loathing of wolves in our culture?

A. The aboriginal people of North America did not have the mindset to eradicate every wolf. So the loathing came with the arrival of Europeans and their ideas of manifest destiny and "civilizing" the continent. The Europeans wanted to rid the area of wolves to civilize it. Wolves are the antithesis of civilization.

GRAPHIC: Photo: Leader of the pack: Dr. Douglas W. Smith, chief of the Yellowstone Wolf Project at the park, checking the radio collar of one of his charges. (William Campbell)
The New York Times

July 20, 2003, Sunday, Late - Final
Section 14WC; Page 5; Col. 1; Westchester Weekly

Clearing The Way For Pieces Of the Past

By CLAUDIA ROWE

COLD SPRING

GROWING up, Michael Deegan had always heard tales of the 19th-century foundry that smoked and steamed here long ago, where cannons, cannonballs, tools and locomotives were turned out by the thousands. But by then, the place was an overgrown forest, an unofficial dump in a ravine just above the marshlands leading to the Hudson River. No one paid any attention to it.

Last month, however, Mr. Deegan, 21, who had spent all his life in this small village, joined a team of archaeology students from Michigan Technological University in Houghton, Mich., who are digging through the underbrush to excavate this piece of American industrial history.

The West Point Foundry, as it was known, once employed 1,500 people on a site that is now a tangle of trees, vines, and broken beer bottles. And in 1996, Scenic Hudson Land Trust, an environmental preservation group, bought the 87-acre plot with the thought of turning it into an archaeological field project to educate the public about the region's historic and ecological heritage.

To that end, Scenic Hudson asked Patrick E. Martin, director of graduate Studies in industrial archaeology at Michigan Technological University to begin mapping the site last summer. This year, Mr. Martin and his team of 10 students finally were able to peer below ground.

The foundry, which sits across the Hudson from the military academy, exchanged both arms and expertise with officers there. It operated from 1817 to 1911 and comprised 50 buildings filled with furnaces, casting molds, cranes, pulleys and tramways, which were powered by a system of flumes, tunnels and waterwheels winding through land now reclaimed by trees.

"It was a big, busy place and it was important," Mr. Martin said. "This was a premier industrial site in America."

Iron ore and charcoal were hauled from the hills just east of the village and poured into huge blast furnaces powered by fires that burned continuously, sometimes for years. The resulting pig iron was melted again in additional furnaces and then poured, molten, into casting molds for tools, machinery and arms.

In this way, the West Point foundry produced the country's first locomotive engines and Parrott cannons that helped the Union Army win the Civil War, as well as sugar-crushing machines for plantations in the Caribbean, and miles of aqueduct piping that brought water from upstate reservoirs into New York City sinks.

Mr. Deegan, who had spent previous summers as an intern at the Putnam County historical society, wheedled his way onto Mr. Martin's crew through sheer force of enthusiasm, and his first job seemed typically menial: clearing dirt and leaves.

Soon after Mr. Deegan began clearing the land, he came upon an unusual-looking stone.

"I thought, that looks like a keystone for an archway," he said, then fresh from four months of studying architecture and archeology in Rome. Mr. Martin told him to keep digging and within minutes, Mr. Deegan had found a major portion of the foundry's underground water tunnel, something that had lain unseen for nearly 100 years.

His enthusiasm at the discovery was matched by that of the Scenic Hudson officials. "This is a living example of what you can do at a site like this," said Steven Rosenberg, the group's executive director. "The way it can be used to teach students, and be relevant."

The foundry's various operations -- from harvesting ore to designing, processing and shipping finished materials -- came together within the walls of its 1865 Office Building, which was built that year but is now a gutted but grand brickwork ruin at the foot of the site. Some of the floors have fallen away, and decades of graffiti smudge the interior. But the place still exudes a ghostly sense of history-just-past.

"This is where the bean counters -- or cannon ball counters -- were," said Stephen Tilly, an architect from Dobbs Ferry hired by Scenic Hudson to evaluate the building and determine how it might best be used. Mr. Tilly shut his eyes and imagined draftsmen wearing green eyeshades, their sleeves rolled up to the elbows, at work on huge tables in the large back room.

The scene was suggestive enough to lure 300 visitors for an official tour during the pouring rains in June, some of whom spontaneously left donations. Gov. George E. Pataki and Representative Sue W. Kelly also stopped by.

Scenic Hudson expects that renovating the 1865 Office building alone will require at least $1 million, and the group plans to pursue both government and private money. Mr. Deegan, with his baggy jeans and blonde-tipped hair, can envision it all.

"I would love to see this site become an archeological park," he said. "Kind of like Pompeii, where people can walk into the site and walk into the past."

GRAPHIC: Photo: Michael Deegan, center, at the foundry site, which he is helping to clear. (Chris Maynard for The New York Times)
The Detroit News

July 18, 2003 Friday Two dot Edition
FRONT; Pg. 1A

U-M boosts tuition by 6.5 percent

Regents blame rise on $36.4 million reduction in state funding

Joel Kurth

ANN ARBOR -- Students returning to the University of Michigan this fall can expect to pay several hundred dollars more a year to attend fewer and more crowded classes.

Moving to stem a $36.4 million cut in state funding, the Board of Regents boosted tuition 6.5 percent Thursday, pushing the cost of a year of college to about $8,000 for in-state students and $25,000 for nonresidents. The increase translates to another $500 to $1,500 a year.

At the same time, the university is eliminating an undetermined number of courses, cutting 50 faculty positions through attrition and reducing hours at some libraries and campus computer centers.

Students could see the cuts in overflowing lecture halls, said Provost Paul N. Courant.

"I don't view this as a budget crisis, but boy, it's been a bad year," he said. "Raising tuition is the thing I like to do the least except compromise the education of our students."

The increase comes as universities across the state and nation push skyrocketing costs onto students.

U-M's boost is the lowest percentage-wise in the state. Michigan Tech students will pay another 15 percent, while those at Michigan State will stomach a 9.9 percent rise.

The increases follow state funding cuts of 6.5 percent at 11 of Michigan's 15 universities.

Earlier this week, tuition at Ohio State University spiked 15.4 percent, while Oregon State officials are considering raising tuition as much as 39 percent.

Courant praised this year's increase as "extraordinary" considering the state cuts and national economy. Tuition rose 7.9 percent last year.

Justin Graham isn't exactly grateful. The Regents increased tuition for out-of-state students 6 percent, raising the bill to $24,800 for the 18-year-old from La Canada, Calif.

"Michigan is already expensive enough," said Graham, who plans to study political science. "I can't see any benefit to increasing it more."

Tuition varies by college. For in-state residents, it'll rise to $7,975 for those enrolled in Literature, Science and the Arts and to $8,400 for engineering and kinesiology students.

That's atop a 5.3 percent jump to $6,700 to share a dorm room and eat 13 cafeteria meals a week. All told, room, board and classes for in-state students at U-M pushes $15,000 -- about the same as a new Ford Focus.

No students spoke against tuition increase to the Board of Regents. In decades past, students protested and threatened to shut down the campus over fee increases.

"For in-state tuition, it's still relatively cheap," said Mara Terwilliger, 18, a sophomore from Ann Arbor. "It's not like having to pay for an Ivy."

Tuition is going up 9.5 percent at U-M Dearborn and 11 percent at its Flint campus to $5,000 a year for most in-state students.

Higher costs for college

Here's a look at how tuition is increasing at Michigan universities this fall:

University Increase

Michigan Tech
15.3

Lake Superior State
14.6

Western Michigan
12.4

Eastern Michigan
11.9

Grand Valley State
11.7*

U-M Flint
11

Oakland
10

Ferris State
9.9

Central Michigan
9.9

Michigan State
9.9

U-M Dearborn
9.5

Saginaw Valley State
9.3

Northern Michigan
6.9

University of Michigan
6.5

Wayne State
n/a

* May consider a reduction.

Source: University of Michigan
Green Bay Press-Gazette

July 18, 2003 Friday
SPORTS; Pg. 1C

Football all-stars combine talents

By Mike Spofford

mspoffor@greenbay

pressgazette.com

OSHKOSH -- The two-a-day football practices this week on the University of Wisconsin-Oshkosh campus have created a whole new atmosphere for the 12 area graduated high school seniors chosen to participate.

They're preparing with the rest of the North team for Saturday night's Wisconsin Football Coaches Association/Shrine All-Star Game against the South at Titan Stadium. It's safe to say they've never been surrounded by this much talent.

"All the guys are really good, and everybody knows they were the big stars on their schools," said De Pere tight end Michael Rabas, who'll play at Minnesota-Duluth in the fall. His father and high school coach, Greg, played in the Shrine game in 1977.

"So everybody is on a more even playing field now than they were back at home."

That's an accurate preview of what practices will be like with their college teams, which many of these players will be joining in less than a month.

"It's a great thing right in the middle of summer before camp starts in a few weeks," said Luxemburg-Casco linebacker/defensive end Jon Gartzke, who'll play at UW-La Crosse this fall. "It gets you back in the swing of things, I guess. Knocks the rust off."

The players knock each other around pretty good during the scrimmage portion of practice. Ballcarriers try to break every tackle. Mad scrambles ensue after fumbles.

The effort isn't expended so much to make an impression on the coaching staff as it is to prove a sense of belonging among the all-stars.

It's also with an eye toward being as ready as possible to take on the South team, which scored 21 fourth-quarter points last year to run away with a 31-7 victory.

"It's fun to play with guys around the state that you've heard about that are great players," said Green Bay Notre Dame defensive back Chris Nowak, who'll play at Michigan Tech in the fall.

"Even though we're from different schools, this week we're one team and our goal is just to play our hardest and win on Saturday night."

By then, these players will have had more than a dozen practices against one another and will be anxious to hit somebody else. The players are predicting a big offensive game because the defenses are not allowed to stunt linebackers or play man-to-man coverage.

Area conferences are well represented on both sides of the ball. Four players are from the Fox River Valley, three from the Bay, two each from the Packerland and Olympian and one from the Marinette-Oconto.

"It's pretty special, especially coming from Green Bay West," said cornerback Matt White, who's headed to UW-Oshkosh. "The recognition is nice, so hopefully some more kids from there will realize what dedication will do for you, to come down here and get to play a game with all-stars."

Where they're going

Brad Bultman, OT, Ashwaubenon -- Minnesota (walk-on)

Mike Firkus, RB, Hilbert -- no college

Jon Gartzke, LB/DE, Luxemburg-Casco -- UW-La Crosse

Dan Hall, RB, Valders -- Minnesota-Duluth

Barry Hartman, OT, Manitowoc -- Illinois State

Andrew Kolstad, CB, Green Bay East -- UW-River Falls

Michael Mahloch, DT, Shawano -- Northern Michigan

Christopher Nowak, DB, Green Bay Notre Dame -- Michigan Tech
Joe Parks, RB, Crivitz -- Northern Michigan

Michael Rabas, TE, De Pere -- Minnesota-Duluth

Lee Waechter, QB, Kewaunee -- Madison Area Technical College (baseball)

Matt White, CB, Green Bay West -- UW-Oshkosh (no sport commitment)
The Associated Press State & Local Wire

July 17, 2003, Thursday, BC cycle

U-M, Western Michigan approve tuition increases

By The Associated Press

University of Michigan undergraduates will pay 6.5 percent more to attend school next year.

The university's Board of Regents on Thursday approved the increase for in-state undergraduates for the 2003-2004 school year. Tuition jumped by 7.9 percent this academic year.

Most of the 14 other state universities also raised tuition rates this year because of a $113.1 million cut in state funding.

On Wednesday, the Western Michigan University Board of Trustees approved a 12.4 percent tuition and fee increase - totaling $610 per student - while laying off 61 employees, the Battle Creek Enquirer reported.

"This is a very serious matter," Western Michigan President Judith Bailey said. "It is with great regret that I have to bring you a budget that increases tuition, at the same time it diminishes the ability to serve our students."

Western Michigan's 12.4 percent increase is the second-highest among the state's public universities, behind Michigan Technological University's 14.2-percent hike.

Besides the state funding cuts, the University of Michigan also faces $43 million in necessary cost increases, according to Provost Paul N. Courant.

"The fiscal challenge faced by the university in 2003-04 is the most difficult that we have seen in over 20 years," Courant said. "The most important principle in this budget is to assure that our students continue to have access to an excellent education."

The annual tuition for an incoming in-state freshman in the College of Literature, Science and the Arts - the University of Michigan's largest undergraduate college in Ann Arbor - will be $7,975 for the 2003-2004 academic year. That's a $490 increase over last year.

The Associated Press

July 16, 2003, Wednesday, BC cycle

Tuesday's Sports Transactions

By The Associated Press

AUTO RACING

NASCAR-Fined crew chief Doug Richert $25,000 for using unapproved cylinder heads in Carl Edwards' Ford at Kentucky Speedway on July 12. Deducted 100 driver points from Edwards and 100 owner points from Jack Roush.

BASEBALL

Atlantic League

NEWARK BEARS-Signed INF Peto Ramirez.

Central League

ALEXANDRIA ACES-Claimed RHP Chad Massengale off waivers from Shreveport.

COASTAL BEND AVIATORS-Released RHP Byron Batson.

SHREVEPORT SPORTS-Released OF Kevin Moore.

SPRINGFIELD/OZARK MOUNTAIN DUCKS-Released LHP Leonardo Mayi.

Northeast League

ALLENTOWN AMBASSADORS-Released LHP Tom Klemm, Jr.

BANGOR LUMBERJACKS-Released 3B Josh Brinkley.

BERKSHIRE BLACK BEARS-Signed RHP Jim Dedrick.

NORTH SHORE SPIRIT-Released 3B Ramon German.

Northern League

FARGO-MOORHEAD REDHAWKS-Acquired OF Mike Byas from St. Paul for future considerations.

BASKETBALL

National Basketball Association

CHICAGO BULLS-Named John Bach assistant coach. Signed G Kirk Hinrich to a three-year contract.

FOOTBALL

National Football League

DETROIT LIONS-Signed LB James Davis. Released DT Shawn Lazarus.

GREEN BAY PACKERS-Signed DE Earl Cochran and WR Kamau Peterson.

KANSAS CITY CHIEFS-Signed LB Kawika Mitchell, OL Jordan Black, and DE Jimmy Wilkerson to three-year contracts.

NEW ENGLAND PATRIOTS-Signed NT Dan Klecko and CB Asante Samuel.

NEW YORK JETS-Signed DT Chester McGlockton. Waived DT Joe Minucci.

TAMPA BAY BUCCANEERS-Signed S Greg Brown to a one-year contract.

HOCKEY

National Hockey League

ANAHEIM MIGHTY DUCKS-Agreed to terms with LW Mike Leclerc on a two-year contract and LW Cam Severson on a one-year contract.

BOSTON BRUINS-Re-signed D Jonathan Girard and F Michal Grosek to one-year contracts.

CALGARY FLAMES-Re-signed F Stephane Yelle and signed RW Matt Davidson.

CAROLINA HURRICANES-Signed RW Jeff Heerema to a one-year contract.

COLORADO AVALANCHE-Signed D Tomas Slovak to a multiyear contract, and D Karlis Skrastins and F Bates Battaglia to one-year contracts.

COLUMBUS BLUE JACKETS-Signed C Mark Hartigan to a one-year contract and D Alexander Gusjkov to a multiyear contract.

DALLAS STARS-Signed C Antti Miettinen and RW Mattias Tjarnqvist.

DETROIT RED WINGS-Signed D Niklas Kronwall to a two-year contract. Re-signed D Mathieu Dandenault to a one-year contract.

FLORIDA PANTHERS-Signed D Petr Kadlec to a one-year contract.

LOS ANGELES KINGS-Agreed to terms with D Denis Grebeshkov on a three-year contract and D Martin Strbak and F Esa Pirnes.

MINNESOTA WILD-Signed LW Christoph Brandner to a multiyear contract.

NASHVILLE PREDATORS-Signed C Denis Platonov.

NEW JERSEY DEVILS-Signed D Matt DeMarchi, F Ahren Nittel, F Thomas Pihlman, F Ilkka Pikkarainen and F Aleksandar Suglobov.

OTTAWA SENATORS-Re-signed G Martin Prusek.

PHILADELPHIA FLYERS-Signed D Joni Pitkanen to a three-year contract.

PHOENIX COYOTES-Signed LW Daniel Cleary to a multiyear contract.

PITTSBURGH PENGUINS-Named Michel Therrien coach for Wilkes-Barre/Scranton of the AHL.

SAN JOSE SHARKS-Re-signed C Alyn McCauley to a three-year contract, and G Miikka Kiprusoff and F Miroslav Zalesak to one-year contracts. Re-signed LW Marco Sturm and C Mark Smith.

TAMPA BAY LIGHTNING-Re-signed D Brad Lukowich and F Andre Roy to multiyear contracts, and D Darren Rumble to a one-year contract. Signed F Evgeni Artukhin to a three-year contract.

TORONTO MAPLE LEAFS-Re-signed D Ric Jackman to a one-year contract.

VANCOUVER CANUCKS-Signed G Dan Cloutier to a one-year contract and D Marek Malik to a two-year contact.

WASHINGTON CAPITALS-Re-signed D J-F Fortin and D Chris Hajt to one-year contracts. American Hockey League

TORONTO ROADRUNNERS-Named Geoff Ward coach.

ECHL

DAYTON BOMBERS-Named Jamie Ling coach.

LAS VEGAS WRANGLERS-Named Jason Rivera equipment manager. Atlantic Coast Hockey League

MACON TRAX-Signed F David Deeves, F Edan Welch, D Brad Rice, D Steve Howard and C Bob Clouston.

TENNIS

USTA-Announced the resignation of Ron Woods, director of community tennis programs, effective Oct. 11.

COLLEGE

APPALACHIAN STATE-Named Jeff Laboe women's assistant basketball coach.

CARSON-NEWMAN-Promoted Dale Clayton to associate athletic director.

CULVER-STOCKTON-Named Rod Walton athletic director.

DEFIANCE-Announced the resignation of Tom Palombo, men's basketball coach.

DETROIT MERCY-Announced the addition of women's golf as a varsity sport to begin play in 2004. Named Mark Engel interim women's golf coach.

EASTERN ILLINOIS-Named Barry Stevens men's assistant basketball coach.

FLORIDA INTERNATIONAL-Named Jesus Labrada and Michael Burden men's assistant basketball coaches and Courtney Young administrative assistant.

KEENE STATE-Named Matora Fiorey women's volleyball coach.

KENTUCKY WESLEYAN-Agreed to forfeit all of the men's basketball victories from last season after the NCAA found the school violated two secondary infractions.

MICHIGAN TECH-Named Ian Kallay men's assistant ice hockey coach.

NORTH CAROLINA-GREENSBORO-Named Mitch Buonaguro and Adam Chaskin men's assistant basketball coaches.

RHODE ISLAND COLLEGE-Named Bob Nannig women's interim gymnastics coach.

SACRED HEART-Named Thomas O'Malley women's ice hockey coach.

The Associated Press State & Local Wire

July 16, 2003, Wednesday, BC cycle

Details of university funding under budget agreement

By The Associated Press

Details of an agreement on state funding for Michigan's 15 public universities for the upcoming school year:

University
Current funding
Percent change
New funding

(in millions)
() denotes cut
(in millions)

Central
$86.8
(4.3)
$83

Eastern
$84.6
(6.1)
$79.3

Ferris State
$53.6
(6)
$50.3

Grand Valley
$58
1.9
$59.1

Lake Superior
$13.8
(4.7)
$13.1

Michigan State
$314.6
(6.4)
$294.3

Michigan Tech
$53.3
(6.1)
$50.1

Northern
$50.2
(6)
$47.2

Oakland
$50.6
(2.9)
$49.1

Saginaw Valley
$26.4
0.9
$26.7

Michigan-Ann Arbor
$350.8
(6.45)
$328.2

Michigan-Dearborn
$27
(5.6)
$25.5

Michigan-Flint
$23.2
(5.45)
$21.9

Wayne State
$244.8
(6.4)
$229

Western
$121.3
(6.3)
$113.6

*The figures include an additional $7 million for 11 universities, and $1.5 million for Central Michigan, for the current fiscal year that ends Sept. 30. That money is expected to be used by the universities in the upcoming school year.

Source: Analysis from House/Senate Fiscal Agencies.

Charleston Daily Mail

July 16, 2003, Wednesday
West Virginia: Sports; Pg. P2B

SPORTS PM - NATIONAL

All-Star Game MVPs

2003 - Garret Anderson, Anaheim, AL

2002 - None

2001 - Cal Ripken Jr., Baltimore, AL

2000 - Derek Jeter, New York, AL

1999 - Pedro Martinez, Boston, AL

1998 - Roberto Alomar, Baltimore, AL

1997 - Sandy Alomar Jr., Cleveland, AL

1996 - Mike Piazza, Los Angeles, NL

1995 - Jeff Conine, Florida, NL

1994 - Fred McGriff, Atlanta, NL

1993 - Kirby Puckett, Minnesota, AL

1992 - Ken Griffey Jr., Seattle, AL

1991 - Cal Ripken Jr., Baltimore, AL

1990 - Julio Franco, Texas, AL

1989 - Bo Jackson, Kansas City, AL

1988 - Terry Steinbach, Oakland, AL

1987 - Tim Raines, Montreal, NL

1986 - Roger Clemens, Boston, AL

1985 - LaMarr Hoyt, San Diego, NL

1984 - Gary Carter, Montreal, NL

1983 - Fred Lynn, California, AL

1982 - Dave Concepcion, Cincinnati, NL

1981 - Gary Carter, Montreal, NL

1980 - Ken Griffey Sr., Cincinnati, NL

1979 - Dave Parker, Pittsburgh, NL

1978 - Steve Garvey, Los Angeles, NL

1977 - Don Sutton, Los Angeles, NL

1976 - George Foster, Cincinnati, NL

1975 - Bill Madlock, Chicago, NL, and Jon Matlack, New York, NL

1974 - Steve Garvey, Los Angeles, NL

1973 - Bobby Bonds, San Francisco, NL

1972 - Joe Morgan, Cincinnati, NL

1971 - Frank Robinson, Baltimore, AL

1970 - Carl Yastrzemski, Boston, AL

1969 - Willie McCovey, San Francisco, NL

1968 - Willie Mays, San Francisco, NL

1967 - Tony Perez, Cincinnati, NL

1966 - Brooks Robinson, Baltimore, AL

1965 - Juan Marichal, San Francisco, NL

1964 - John Callison, Philadelphia, NL

1963 - Willie Mays, San Francisco, NL

1962 - x-Maury Wills, Los Angeles, NL

1962 - x-Leon Wagner, Los Angeles, AL

x-two games

All-Star Homers By Pinch Hitters

A list of players who have homered as a pinch hitter in the All-Star game:

2003 - Hank Blalock, (AL), eighth inning

1995 - Jeff Conine (NL), eighth inning

1994 - Fred McGriff (NL), ninth inning

1986 - Frank White (AL), eighth inning

1979 - Lee Mazzilli (NL), eighth inning

1975 - Carl Yastrzemski (AL), sixth inning

1973 - Willie Davis (NL), sixth inning

1972 - Cookie Rojas (AL), eighth inning

1971 - Reggie Jackson (AL), third inning

1962 - Pete Runnels (AL), third inning (second game)

1961 - George Altman (NL), eighth inning (first game)

1961 - Harmon Killebrew (AL), sixth inning (first game)

1960 - Stan Musial (NL), seventh inning (second game)

1956 - Willie Mays (NL), fourth inning

1954 - Larry Doby (AL), eighth inning

1954 - Gus Bell (NL), eighth inning

1942 - Mickey Owen (NL), eighth inning

Home Run in First All-Star At-Bat

A list of players who have homered in their first All-Star at-bat:

2003 - Hank Blalock, Texas (AL).

1997 - Javier Lopez, Atlanta (NL).

1995 - Jeff Conine, Florida (NL).

1989 - Bo Jackson, Kansas City (AL).

1988 - Terry Steinbach, Oakland (AL).

1979 - Lee Mazzilli, New York (NL).

1970 - Dick Dietz, San Francisco (NL).

1969 - Johnny Bench, Cincinnati (NL).

1961 - George Altman, Chicago (NL).

1959 - Jim Gilliam, Los Angeles (NL).

1948 - Hoot Evers, Detroit (AL).

1940 - Max West, Boston (NL).

Tour de France

Tuesday

At Marseille, France

10th Stage

136.1 miles from Gap to Marseille

1. Jakob Piil, Denmark, Team CSC, 5 hours, 9 minutes, 33 seconds.

2. Fabio Sacchi, Italy, Saeco-Macchine Per Caffe, same time.

3. Bram De Groot, Netherlands, Rabobank, 49 seconds behind.

4. Damien Nazon, France, Brioches La Boulangere, 2 minutes, 7 seconds behind.

5. Rene Haselbacher, Austria, Gerolsteiner, same time.

6. Philippe Gaumont, France, Cofidis-La Credit Par Telephone, same time.

7. Serge Baguet, Belgium, Lotto-Domo, same time.

8. Vicente Garcia Acosta, Spain, ibanesto.com, same time.

9. Jose Enrique Gutierrez, Spain, Kelme-Costa Blanca, 5:06 behind.

10. Baden Cooke, Australia, fdjeux.com, 21:23 behind.

11. Robbie McEwen, Australia, Lotto-Domo, same time.

12. Erik Zabel, Germany, Team Telekom, same time.

13. Fred Rodriguez, United States, Caldirola-So.Di, same time.

14. Fabrizio Guidi, Italy, Bianchi, same time.

15. Gerrit Glomser, Austria, Saeco-Macchine Per Caffe, same time.

Also

31. Viatcheslav Ekimov, Russia, U.S. Postal Service, same time.

36. Tyler Hamilton, United States, Team CSC, same time.

39. Jose Luis Rubiera, Spain, USPS, same time.

40. Victor Hugo Pena, Colombia, USPS, same time.

44. Manuel Beltran, Spain, USPS, same time.

45. Lance Armstrong, United States, USPS, same time.

59. George Hincapie, United States, USPS, same time.

61. Floyd Landis, United States, USPS, same time.

76. Roberto Heras, Spain, USPS, same time.

135. Pavel Padrnos, Czech Republic, USPS, same time.

Overall Standings

After 10 Stages

1. Lance Armstrong, United States, USPS, 45:46:22.

2. Alexandre Vinokourov, Kazakhstan, Team Telekom, 21 seconds behind.

3. Iban Mayo, Spain, Euskaltel-Euskadi, 1:02 behind.

4. Francisco Mancebo, Spain, ibanesto.com, 1:37 behind.

5. Tyler Hamilton, United States, Team CSC, 1:52 behind.

6. Jan Ullrich, Germany, Bianchi, 2:10 behind.

7. Ivan Basso, Italy, Fassa Bortolo, 2:25 behind.

8. Roberto Heras, Spain, USPS, 2:28 behind.

9. Haimar Zubeldia, Spain, Euskaltel-Euskadi, 3:25 behind.

10. Denis Menchov, Russia, ibanesto.com, 3:45 behind.

Also

13. Manuel Beltran, Spain, USPS, 4:31 behind.

28. Jose Luis Rubiera, Spain, USPS, 12:08 behind.

53. George Hincapie, United States, USPS, 42:31 behind.

84. Floyd Landis, United States, USPS, 1:01:25 behind.

99. Viatcheslav Ekimov, Russia, USPS, 1:09:13 behind.

100. Pavel Padrnos, Czech Republic, USPS, 1:09:35 behind.

107. Victor Hugo Pena, Colombia, USPS, 1:13:35 behind.

122. Fred Rodriguez, United States, Caldirola-So.Di, 1:21:37 behind.

Women's NBA

All Times EDT

EASTERN CONFERENCE

W L Pct GB

Charlotte 12 6 .667 -

Detroit 10 5 .667 1/2

Indiana 10 7 .588 11/2

Connecticut 9 10 .474 31/2

Cleveland 8 9 .471 31/2

New York 7 8 .467 31/2

Washington 3 14 .176 81/2

WESTERN CONFERENCE

W L Pct GB

Los Angeles 16 3 .842 -

Seattle 10 7 .588 5

Houston 10 8 .556 51/2

Minnesota 9 8 .529 6

Sacramento 9 11 .450 71/2

San Antonio 6 11 .353 9

Phoenix 3 15 .167 121/2

Tuesday's Games

Sacramento 66, Cleveland 57

Washington 77, New York 64

Seattle 69, Houston 55

Los Angeles 80, Phoenix 77, 2OT

Today's Games

San Antonio at Minnesota, 1 p.m.

Detroit at Indiana, 8 p.m.

Thursday's Games

Charlotte at Washington, 11:30 a.m.

Minnesota at Cleveland, 7 p.m.

Seattle at Connecticut, 8 p.m.

Sacramento at San Antonio, 8:30 p.m.

ATP Mercedes Cup Results

Tuesday

At TC Weissenhof

Stuttgart, Germany

Purse: $ 864,450 (Intl. Gold)

Surface: Clay-Outdoor

Singles

First Round

Rafael Nadal, Spain, def. Philipp Petzschner, Germany, 7-5, 6-1.

Filippo Volandri, Italy, def. David Sanchez, Spain, 6-0, 3-0, retired.

Olivier Rochus, Belgium, def. Michel Kratochvil, Switzerland, 3-6, 6-2, 6-3.

Nicolas Lapentti, Ecuador, def. Stefan Koubek, Austria, 6-4, 6-2.

David Ferrer, Spain, def. Mariano Zabaleta, Argentina, 7-6 (3), 6-4.

Lars Burgsmuller, Germany, def. Magnus Norman, Sweden, 6-4, 7-5.

Second Round

Max Mirnyi (13), Belarus, def. Marc Lopez, Spain, 6-4, 6-3.

Nikolay Davydenko (14), Russia, def. Olivier Mutis, France, 6-0, 7-6 (3).

Feliciano Lopez, Spain, def. Felix Mantilla (7), Spain, 1-6, 6-3, 7-6 (7).

Guillermo Coria (2), Argentina, def. Paul-Henri Mathieu, France, 7-5, 6-3.

Younes El Aynaoui (10), Morocco, def. Gaston Etlis, Argentina, 7-6 (4), 6-4.

Jiri Vanek, Czech Republic, def. Albert Costa (8), Spain, 7-6 (4), 6-3.

Doubles

First Round

Jiri Novak and Petr Pala, Czech Republic, def. Todd Perry, Australia, and Thomas Shimada, Jpaan, 7-5, 4-6, 6-4.

Martin Damm and Cyril Suk (2), Czech Republic, def. Frantisek Cermak and Leos Friedl, Czech Republic, 4-6, 6-4, 6-1.

Jarkko Nieminen, Finland, and Olivier Rochus, Belgium, def. Karsten Braasch and Lars Burgsmuller, Germany, 6-7 (2), 6-4, 6-3.

AUTO RACING

NASCAR-Fined crew chief Doug Richert $ 25,000 for using unapproved cylinder heads in Carl Edwards' Ford at Kentucky Speedway on July 12. Deducted 100 driver points from Edwards and 100 owner points from Jack Roush.

BASEBALL

Atlantic League

NEWARK BEARS-Signed INF Peto Ramirez.

Central League

ALEXANDRIA ACES-Claimed RHP Chad Massengale off waivers from Shreveport.

COASTAL BEND AVIATORS-Released RHP Byron Batson.

SHREVEPORT SPORTS-Released OF Kevin Moore.

SPRINGFIELD/OZARK MOUNTAIN DUCKS-Released LHP Leonardo Mayi.

Northeast League

ALLENTOWN AMBASSADORS-Released LHP Tom Klemm, Jr.

BANGOR LUMBERJACKS-Released 3B Josh Brinkley.

BERKSHIRE BLACK BEARS-Signed RHP Jim Dedrick.

NORTH SHORE SPIRIT-Released 3B Ramon German.

Northern League

FARGO-MOORHEAD REDHAWKS-Acquired OF Mike Byas from St. Paul for future considerations.

BASKETBALL

National Basketball Association

CHICAGO BULLS-Named John Bach assistant coach. Signed G Kirk Hinrich to a three-year contract.

FOOTBALL

National Football League

DETROIT LIONS-Signed LB James Davis. Released DT Shawn Lazarus.

GREEN BAY PACKERS-Signed DE Earl Cochran and WR Kamau Peterson.

KANSAS CITY CHIEFS-Signed LB Kawika Mitchell, OL Jordan Black, and DE Jimmy Wilkerson to three-year contracts.

NEW ENGLAND PATRIOTS-Signed NT Dan Klecko and CB Asante Samuel.

NEW YORK JETS-Signed DT Chester McGlockton. Waived DT Joe Minucci.

TAMPA BAY BUCCANEERS-Signed S Greg Brown to a one-year contract.

HOCKEY

National Hockey League

ANAHEIM MIGHTY DUCKS-Agreed to terms with LW Mike Leclerc on a two-year contract and LW Cam Severson on a one-year contract.

BOSTON BRUINS-Re-signed D Jonathan Girard and F Michal Grosek to one-year contracts.

CALGARY FLAMES-Re-signed F Stephane Yelle and signed RW Matt Davidson.

CAROLINA HURRICANES-Signed RW Jeff Heerema to a one-year contract.

COLORADO AVALANCHE-Signed D Tomas Slovak to a multiyear contract, and D Karlis Skrastins and F Bates Battaglia to one-year contracts.

COLUMBUS BLUE JACKETS-Signed C Mark Hartigan to a one-year contract and D Alexander Gusjkov to a multiyear contract.

DALLAS STARS-Signed C Antti Miettinen and RW Mattias Tjarnqvist.

DETROIT RED WINGS-Signed D Niklas Kronwall to a two-year contract. Re-signed D Mathieu Dandenault to a one-year contract.

FLORIDA PANTHERS-Signed D Petr Kadlec to a one-year contract.

LOS ANGELES KINGS-Agreed to terms with D Denis Grebeshkov on a three-year contract and D Martin Strbak and F Esa Pirnes.

MINNESOTA WILD-Signed LW Christoph Brandner to a multiyear contract.

NASHVILLE PREDATORS-Signed C Denis Platonov.

NEW JERSEY DEVILS-Signed D Matt DeMarchi, F Ahren Nittel, F Thomas Pihlman, F Ilkka Pikkarainen and F Aleksandar Suglobov.

OTTAWA SENATORS-Re-signed G Martin Prusek.

PHILADELPHIA FLYERS-Signed D Joni Pitkanen to a three-year contract.

PHOENIX COYOTES-Signed LW Daniel Cleary to a multiyear contract.

PITTSBURGH PENGUINS-Named Michel Therrien coach for Wilkes-Barre/Scranton of the AHL.

SAN JOSE SHARKS-Re-signed C Alyn McCauley to a three-year contract, and G Miikka Kiprusoff and F Miroslav Zalesak to one-year contracts. Re-signed LW Marco Sturm and C Mark Smith.

TAMPA BAY LIGHTNING-Re-signed D Brad Lukowich and F Andre Roy to multiyear contracts, and D Darren Rumble to a one-year contract. Signed F Evgeni Artukhin to a three-year contract.

TORONTO MAPLE LEAFS-Re-signed D Ric Jackman to a one-year contract.

VANCOUVER CANUCKS-Signed G Dan Cloutier to a one-year contract and D Marek Malik to a two-year contact.

WASHINGTON CAPITALS-Re-signed D J-F Fortin and D Chris Hajt to one-year contracts.

American Hockey League

TORONTO ROADRUNNERS-Named Geoff Ward coach.

ECHL

DAYTON BOMBERS-Named Jamie Ling coach.

LAS VEGAS WRANGLERS-Named Jason Rivera equipment manager.

Atlantic Coast Hockey League

MACON TRAX-Signed F David Deeves, F Edan Welch, D Brad Rice, D Steve Howard and C Bob Clouston.

TENNIS

USTA-Announced the resignation of Ron Woods, director of community tennis programs, effective Oct. 11.

COLLEGE

APPALACHIAN STATE-Named Jeff Laboe women's assistant basketball coach.

CARSON-NEWMAN-Promoted Dale Clayton to associate athletic director.

CULVER-STOCKTON-Named Rod Walton athletic director.

DEFIANCE-Announced the resignation of Tom Palombo, men's basketball coach.

DETROIT MERCY-Announced the addition of women's golf as a varsity sport to begin play in 2004. Named Mark Engel interim women's golf coach.

EASTERN ILLINOIS-Named Barry Stevens men's assistant basketball coach.

FLORIDA INTERNATIONAL-Named Jesus Labrada and Michael Burden men's assistant basketball coaches and Courtney Young administrative assistant.

KEENE STATE-Named Matora Fiorey women's volleyball coach.

KENTUCKY WESLEYAN-Agreed to forfeit all of the men's basketball victories from last season after the NCAA found the school violated two secondary infractions.

MICHIGAN TECH-Named Ian Kallay men's assistant ice hockey coach.

NORTH CAROLINA-GREENSBORO-Named Mitch Buonaguro and Adam Chaskin men's assistant basketball coaches.

RHODE ISLAND COLLEGE-Named Bob Nannig women's interim gymnastics coach.

SACRED HEART-Named Thomas O'Malley women's ice hockey coach.
Chicago Tribune

July 16, 2003 Wednesday, REDEYE EDITION
Pg. 8

History lesson

Tribune and news services

Just last month, a federal appeals court rejected a request by Verizon Communications Inc. to delay turning over the names of four of its Internet subscribers suspected of illegally offering free music for downloading.

"They are sending a message," said Tom Lewry, an attorney who represented a Michigan Technological University student who was sued by the Recording Industry Association of America. "A lot of it is overkill."

The recent subpoena to Loyola also follows the May settlement of lawsuits against four students who were alleged to have devised a system that allowed students to share copyrighted files on their universities' computer networks.

When the RIAA announced in June that it would begin going after individuals who illegally offer music for download, it said it would identify those with "substantial" collections of MP3 music files. Executives wouldn't, however, say how many songs on a user's computer would trigger a lawsuit.

RIAA's president, Cary Sherman, said then that tens of millions of Internet file sharers would expose themselves to "the real risk of having to face the music."

"It's stealing. It's both wrong and illegal," Sherman said. "You are not anonymous. ... We're going to begin taking names."

COVER STORY

The Post-Crescent

July 14, 2003 Monday
Appleton, WI: REGION AND STATE; Pg. 6C

College Notes

staff

MICHIGAN TECH: Area students received bachelor's degrees from Michigan Technological University, Houghton.

Appleton: Eric Abel, engineering technology (cum laude) and associate degree in applied science and electromechanical engineering technology; Jason Krueger, mechanical engineering and business administration (magna cum laude); Robert Friebel, mechanical engineering, and Sarah Johannes, chemistry.

Combined Locks: Neil Sprangers, electrical engineering.

Kaukauna: Matthew Geurts, civil engineering; William Hammen, mechanical engineering (cum laude), and Spencer Kossl, mechanical engineering.

Little Chute: Jon Verbruggen, mechanical engineering (summa cum laude).

Wrightstown: Keith Nackers, computer engineering (summa cum laude).

Appleton: Benjamin Almquist, Jonathon Boulos, Jonathon Branson, Jason Krueger, Aaron Mendolla, Laura Merkel, Matthew Mittag, Erin Sparapani and Nicholas Verhagen.

Brillion: Janet Aerts.

Chilton: Adam Tittman.

Hortonville: William Schulz.

Kaukauna: Keith Nackers.

Little Chute: Joshua Beyer and Jon Verbruggen.

Managing Intellectual Property

May 1, 2003
Pg. 6; ISSN: 0960-5002

In brief: Americas

RIAA

US: the Recording Industry Association of America has filed its first legal suits against students at Princeton, Michigan Tech and Rensselaer Polytechnic Institute.

* US: The Recording Industry Association of America has filed its first legal suits against students at Princeton, Michigan Tech and Rensselaer Polytechnic Institute for infringing copyrights by operating song-sharing sites on university servers.

Business History Review

Spring 2003
Vol. 77, No. 1; Pg. 141; ISSN: 00076805

Voice of the Marketplace: A History of the National Petroleum Council

Hugh Gorman is associate professor of environmental history and policy at Michigan Technological University. He is the author of Redefining Efficiency: Pollution Concerns, Regulatory Mechanisms, and Technological Change in the U.S. Petroleum Industry (2001).

ABSTRACT: Voice of the Marketplace: A History of the National Petroleum Council, by Joseph A. Pratt, William H. Becker, and William M. McClenahan Jr., is reviewed.

Voice of the Marketplace: A History of the National Petroleum Council. By Joseph A. Pratt, William H. Becker, and William M. McClenahan Jr. College Station: Texas A&M University Press, 2002. xvii + 292 pp. Appendices, notes, bibliography, index. Cloth, $39.95. ISBN 1-585-44185-6.

A better title for Voice of the Marketplace would have been "Voice of Industry." After all, the book is a history of the National Petroleum Council, an industry-financed advisory committee that, at the request of the government, prepares reports that inform policymakers on energy-related issues. The idea that the NPC represents the voice of the marketplace comes from the fact that its reports contain the kind of hard data about the marketplace that policymakers desire but find difficult to obtain. In its fifty years of existence, the NPC has produced approximately two hundred data-rich reports, most of which could not have been produced without the access to expertise and information that an industry-sponsored group can provide.

So how does one write a history of an industry-sponsored organization that prepares fairly sophisticated reports about complex issues for highly specialized policymakers in governmental agencies? And how does one write that history if the effort is commissioned by the organization being written about? In their history of the NPC, authors Joseph Pratt, William Becker, and William McClenahan accomplish this task as well as anybody could. In the end, the book emerges as a cross between a sponsored institutional history and an insightful scholarly analysis of major policy themes addressed by NPC, with the weight on the latter.

Except for the first chapter, which focuses on the origins of the organization, the book traces three general themes related to oil policy: national security, the tension between environmental and energy policies, and natural gas price regulations. One chapter covers the evolution of policies associated with preparing for emergencies (such as war) that would place stress on the oil industry's ability to meet the nation's demand for refined petroleum products. Another chapter examines efforts in the 1960s and early 1970s to create a coherent national oil policy in the face of declining domestic production. A third looks at the redefinition of U.S. national security after the oil crisis of 1973 and traces the country's subsequent effort to create a national strategic petroleum reserve. The environmental-energy and price-regulation themes have each been allocated a chapter. Anybody interested in the evolution of U.S. oil policy over the last fifty years will find these chapters informative and insightful, nicely integrating economic, political, and business perspectives into the various policy threads.

The sponsored-history side of Voice of the Marketplace manifests itself in a variety of ways. First, an introduction by Daniel Yergin frames the book as an NPC-initiated study of "the council's learning process." Second, the opening chapter describes the organization's origins at a level of detail one associates with sponsored histories. Third, the book contains a set of concise appendices about the NPC and its work. As a historian interested in the petroleum industry, I personally found this aspect of the book quite useful. Not surprisingly, though, the book's sponsored nature also results in the authors not exploring some topics as thoroughly as they might have otherwise. For example, to what extent do NPC reports really limit themselves to presenting data and making recommendations in a way that avoids lobbying for industry-friendly policies? To what extent did the NPC's emphasis on balancing environmental regulation against the nation's energy needs represent a self-serving effort to defend the status quo? Voice of the Marketplace articulates these and other such questions but does not address them satisfactorily. Readers familiar with the petroleum industry will also be disappointed to see little about the NPC's relation to the American Petroleum Institute (API), a trade group that lobbies for policies favorable to the oil and gas industry. To what extent have the policy positions and memberships of the two groups been similar?

In addition to the book's value to anyone interested in the evolution of U.S. oil policy, individual chapters could be usefully assigned in a variety of graduate-level courses. For example, the material on the nation's strategic petroleum reserve is, among other things, a concise historical summary that stimulates numerous questions about its management and use. The chapter on NPC's effort to find a "sustainable balance between environmental and energy policies" could easily serve as a gateway to further discussion. In the end, Voice of the Marketplace attempts to meets the needs of two very different audiences. While providing valuable material for both, the book also represents something of a compromise between two divergent goals.

CompetitivEdge 1-888-881-EDGE
www.clipresearch.com
Electronic Clipping

