
Thanks for giving
For 20 years, Sigma Tau Gamma /rae
ternity and the Bel-Ridge City Hall and
Police Department have sponsored a
Thanksgiving dinner for senior citizens.

EDITORIAL
Ever wish you had a break in 'the middle
week? Clint Zweifel takes a look at the
possibility of a stop hour on campus.

FEATURES
Success came at an early age for Ql04 DJ
and former UM -St. Louis student Rikk Idol,
who says he's only in the first stage of his
career.

SPORTS
Former St. Louis University basketbal/player
Eric Bickel bring his game to UM-St. Louis.

Issue 809 UNIVERSITY OF MISSOUR/~ST. LOUIS Nooember 28, 1994

Problems continue
to surface forSABC
by Matthew J. Forsythe
ed~or-in-chjef

Controversy still thrives around the
yet-to-be-approved Student Activities
Budget Committee (SABC) and the
Student Government Association's
(SGA) Homecoming bar tab.

The new SABC members, who have
already been approved by the SGA
Assem bl y, are still waiting for approval
from Lowe "Sandy" MacLean, vice
chancellor of student affairs.

Tuesday MacLean opted not to
approve the new SABC citing prob­
lems with the exofficio status of Chris
Jones, SGA president, and Kel Ward,
SGA vice president, on the committee.

''I'm not real comfortable with the
exofficio status [oOones and Ward],"

Long shot

MacLean said. "Making new exofficio
members must come through the Senate
Student Affairs Committee."

Jones and Ward are also' seeking
approval of their exofficio status
through the SGA assemble via an
amendment

Maclean said he advised Jones to
consider changing their status from
exofficio to that of voting member. He
said this would help clear up the present
problem with the number of people
required for the committee.

According to Senate Student Af­
fairs policy, there should be 11 mem­
bers on the committee. The committee
should include nine voting members
and two alternate voting members ..

see SABC, page 4

Photo: Jeremy Rutheriord

WHO'S GOT THE FLOOR?: Frank Meyer (left), a member of Sigma Pi fraternity, disputes a claim from Tonya Hutchinson (right), a member Gay
and Lesbian Students for Change, during a protest Tuesday. About 50 people attended the event, which lasted one hour.

Protest triggers word exchange
by Jeremy Rutherford
news editor

Moreco'ntroversy was added to the
"Sexy Legs II" case Wednesday when
Gay and Lesbian Students for Change
protested in front of the University
Center Building.

The organization is upset with
"sexism promoted by the University,"
but more specifically a sign displayed'
on campus by the Sigma Pi fraternity.

The sign depicted two females
bending over the words "Sexy Legs
II," promoting the fraternity's party in
October. TonyaHutchinson,amember
of Gay and Lesbian Students for
Change, filed a grievance \vith the
Student Court, citing the Sigma Pi's
alleged lack of concern for other stu­
dents.

"If that sign offended one person, it
shouldn't be here," said Hutchinson,
who was one of about 10 protestors.
"The sign promotes the atmosphere of
hatr¢ against women."

The grievance was filed Sept 7 in
the Office of Student Affairs. Karl

'If that sign offended one person, it
. shouldn 't be here.'

-Tanya Hutchinson, member of Gay and
Lesbian Students for Change

BeeJer, assistant vice chancellor of
Student Affairs, asked the fraternity to
remove the sign and any flyers promot­
ing the party from campus, and to for­
wardaletterof apology to the Women's
Center. The fraternity complied with
Beeler's request

Tom O'Keefe, a member and
spokesperson of the fraternity, said that
should have been Sigma Pi's only pun­
ishment

'The University has the option of
charging the fraternity with a formal or
informal disposition," O'Keefe said in
issue 801 of The Current. "They chose
to offer us an informal disposition and
we accepted."

O'Keefe said Friday, "Now I find

out that rule only pertains to individu­
als charged with misconduct The policy
does not say anything about organiza­
tions involved in misconduct on cam­
pus."

On Sept 1, 1992, former SGA
president Mike Thomlinson signed the
UM-system Student Bill of Rights,
along with SGA presidents of the other
three schools in the UM-system (Kan­
sas City, Rolla, Columbia).

"In there, it states that SGA waves
its rights, and we are to be tried by due
process of law under the constitution of
the United States," O'Keefe said.

The Student Court, which was to
hear the case Sept 27, postponed the
hearing two weeks because O'Keefe

said the fraternity was not ready.
O'Keefe said in issue 801 that his
fraternity was prepared, but the Court
failed to give him proper notice of the
court date.

The hearing was poS1pOned a sec­
ond time when SGA noted that the
Court did not have five approved jus­
tices to rule on the case. Chief Justice
Steve Bartok was the lone appointed
judge.

SGA President Chris Jones and
Vice President Kel Ward then inter­
viewed five students for the vacant
positions. But when Jones and Ward
presented the five names to theassem­
bly, itdidnotapprove, citing notenough
information on the candidates was
available.

The candidates have to be approved
by the assembly and its next meeting
wasn't until Nov. 4, forcing a third
postponement in the case. At the meet­
ing' Jones and Ward presented the
Assembly with biograprues of the can­
didates, and they were approved.

see Protest, page 4

Photo: Ken Dunkin

HO, HO, HO ... GREEN GIANT: Eric Bickel was a court force when
he attended Rivermen coach Rich Meckfessel's first basketball camp
in 1983. Eleven years later, Bickel is back. See story, page 7.

Two-hour stop period
receives mixed reviews

Election analysis proves positive for 42

by Beth RobInson
associate news editor

Rick Blanton, associate director
of University Center, wants to
implement a lWO hour stop period on
a trial basis at the UM-St. Louis
campus.

During this period, 11a.m.-lp.m.,
no classes would be offered. The
purpose of the stop period is to give
students more time to become in­
volvedinon-campus activities and to

build a sense of community. It is also
an incentive for more student par­
ticipation in intramural activities.

On a primarily commuter cam­
pus, building a sense of community
requires a creative approach.

"A stop hour on one or more
days per we.ek would help build a
sense of community atUM-St Louis
by creating times during the week
for [various] activities," Blanton said.

see Stop, page 4

Correction

Due to a printer error, William
Darby'S photograph in issue 808 of
The Currentwas identified as Lance
LeLoup. Please note the correction.

Lance' l eLoup

by Jeremy Rutherford
news editor

The commercials are long gone
and the polls are closed, but the con­
versation continues.

The UM -St. Louis Politica1 Science
Department invited two reporters from
the St. Louis Post-Dispatch's Wash­
ington Bureau to give their post elec­
tion analysis.

Charlotte Grimes and Bill
Lambrecht, of The Post, spoke to a
crowd of 42 students, faculty and ad­
ministrators Tuesday in the Social Sci­
ence Building.

Lance LeLoup, director of The
Center for Metropolitan Studies, con­
ducted the two-hour session, which
provided a question and answer period.

Lambrecht started the series offour
speakers which included LeLoup and
David Robertson, associate professor
of Political Science.

Lambrecht said the voters wanted
to take power and they did.

"My view was not so much the
change, but that the people felt a need
for change," Lambrecht said. "They
wanted to take things into their own

College Republicans discuss
demise of Democrats, Hancock /I

Photo: Jeremy Rutherford

I HEAR YOU: (from le.ft) Charlotte Grimes and Bill Lambrecht from the
Washington Bureau of The St. Louis Post-Dispatch both address a
question posed by Alva Smith (right), a UM-St. Louis graduate student.

hands. I don't think these sentiments 1996."
are over; I think we'll see more of it in LeLoup agreed with Lambrecht,

but went further by saying he had never
witnessed such a swann of votes for
change.

"The voters always talk about
change, this time something really
happened," LeLoup said. 'This is a
blow to the Clinton presidency. It re­
flects the voters' disinterest with
Democrats in Washington.

"In years of political science, I
haven't seen anything like this before,"
he said. "I think it's monumental, but
I also think it's important not to go too
far in our conclusions."

Robertson said the Republicans
now hold eight governor seats in the 10
largest states. This he said proves the
new popularity of theRe publican party.

Robertson interested the audience
with two of his three scenarios the
November election results may pro­
duce.

"Candidates exist for a new political
party," Robertson said. "There are is­
sues for a new party. and there are
candidates. That scenario fails, though,
because a real third party has to be a
grass-roots movement.

see Post, page 4

Page 2 THECORRENf November 28, 1994

r--------------------~ For Sale I Help Wanted / Personals I Classified Advertising Polley
Paid classified advertising receives
priority over free classified orders.
All orders should be mailed to
"Julie", cIa The Current, 8001
Natural Bridge. Drop box for ads is
at the oftices of The Current, 7940
Natural Bridge. All studentJfaculty
orders must include name and stu­
dent/staft number on order. Stu­
derits currently at1ending UM-St.
Louis may advertise free of charge.

FREE FOR
STUDENTS CLASSIFICATION I

I
~T~E~X~T~:~· ----------------------------~-----,I

I
I
I
I
I
I
I
I
I

HELP WANTED
It p rjrop bOle IS IOC,lled ~" Tht~ Cuuen! . golD Natural BrIdge ne)l110 Ihe InrernallOr'lal HOuse

u ______ ______________ u
FUNDRAISING Choose from 3 dif­
ferent fundraisers lasting either 3 or
7 days. No investment. E~Hn $$$ for
your group plus personal cash bo­
nuses for yourself. Call 1cSOO-932-
0528, Ext. 65.

~ Bar&
~I Restaurant

\REDSEA\
Serving Ethiopian Food

Great Nightly Entertainmentl

Upcoming Shows

11/28 Open Microphone
11/29 Ritual of Love
11/30 Funk Mafia
12/1 Frie Massive
1212 Dranza's Loft
12/3 Otto's Revenge &

Third Floor
1214 Group Marrakesh

RED 6511 Delmar Blvd.
St. Louis . MO 63130

SEA (314) 863-0099

EQUAL
OPPORTUNITY

EMPLOYER

EASY WORKe EXCELLENT PAY
MallJng Products
Send SASE to: INTL

2221 Peachtree Road N.E.
Suite D-415

Atlanta, Ga. 30309

Tell past, present, future. Has
the one you love changed their
feelings toward you? I can tell

you how to regain their love. Or
if the one you love is true or
false. During many years of

practice, I have brought together
many in marriage and reunited
the separated. Overcome spells
and evil influences. I am a true

psychic and will help you.

781-5979
2031 S. Big Bend

$10 SPECIAL

CWLJ
Computers

"The Mac Shop"

Macintosh & Apple
Computer Specialist

I Sell .t Repair .t Purchase I
• New & Used Macintosh Computer Systems
• PowerBook & PowerBook Duo Specialist
• Install ModeIm, Hard Drives or Memory
• Purchase Macintosh & Apple for Top Dollar$
• Repair Computers, Drives, Monitors, Printers
• Install Memory Upgrades to any Macintosh
• Install Hard Drives & Transfer your Data
• In Store Rentals of Computers, Printers,

Scanner to Help You Produce
Professional Looking Church
Bulletins, Flyers, Resumes, etc.

(314) 453-9166
12734 Olive

CreveCoeur, MO 63141
Bellerive Plaza at Mason

Visa-MasterCard-Discover
90 Days same as Cash

Get Your Money Anytime You Need It-Right
Here On Campus!

THE AUTOMATIC
TELLER

at Normandy Bank in the University Center.
Normandy Bank Customers, get your

application at the facility in U. Center or
call us at 383'-5555. If your account is

with another bank your ATM card can
be used at the machine in U. Center if it
has a BankMate or Cirrus symbol on it

Member FDIC

mI~
CIRRU.S.

383-5555
7151 Natural Bridge· S1. Louis, MO 63121

HELP WANTED

EXTRA INCOME FOR 94'
Earn $500 - $1000 weekly stuff­
ing envelopes. For details­
RUSH $1.00 with SASE to:

GROUP FIVE
57 Greentree Drive,

Suite 307
Dover, Del. 19901

HELP WANTED
FUN SPARE-TIME ACTIVITY!!!
Earn free jewelry or extra $ for
Christmas. Average income: $25/hr.
No experie nce necessary, fre e
training provided, flexible hours. Call
Lilly : (314) 524-5923 . Leave your
name, phone # , and option time for
me to call you back.

THIS IS IT
Make our easy holiday gifts at home
for our distributors. $1,000 weekly
possible. No experience . College
Crafts, 1925 Pine Ave., Niagara Falls,
NY 14301

EARN MONEY Reading books!
$30,000Iyr Income potentiai.Details.
(1) 805-962-8000 Ext. Y-2166

SERVICES
NEED WORD PROCESSING
HELP? Papers, resumes, you name
it. Options include editing, consuit­
ing, rush/weekend service. Some
foreign language typing. Reasonable
rates for great service. Call 644-
5642.

DUPLEX

$32S/month!! !

423-2017
Available after Dec. 15

SERVICES

MATH TUTOR
1 free session

Call for an appointment.
381-9622

FOR RENT

MID-SEMESTER RENT BONUS on
1 Br apartments. One month free
rent plus $20.00 discount on monthly
rent. Only $260_00/month . Located
very close to Metro link, ten minutes
to campus. Call now. 521-5551 .

SUBLEASE. 2 Bedroom apt.
$340.00/month _ 5 mins. from UMSL.
Nice and quiet. Available in Nov. Call
381-4456 or leave a message.

FOR SALE

WATERBEDS for sale - 2 queen
and 1 king, $50 to $100. Call 382-
9125.

BLACK SOFT TOP for 1987-1995
Jeep Wrangler. Great condition. No
tears. $300.00 or best offer. Call Mike
at 567-4260.

16 BAND EQUALIZER, compatible
with most stereo components. $60.
Call Clint at 553-6810.

DIAMOND WEDDING BANDfor
sale. Male size 9. Hardly worn. $60.
Call julie at 940-2243.

KUSTOM
QBe the King,. Queen,
...... J~2korJokerin adeCk
• ofcards~ send a wal:let <

Sized photoes} with a C;)
reJurnaddress; tile ~

<name of the suit c:: 9 ·deSiredanohowmany r:Fl

r-y6u want printed on ~
1::= the Qack of each
,",picture. . ~
~ $6.98 for . a deck wi 0
~ one photo and $1 ,DO Z
0:: foreachadditidn.al ~
'"' . photo. Add $1 .00 for >
< P&H. g

Send check to: Z
KustomKards
P.o. Box 13470 •

.- . Dept. A -

St. Louis, MO 63138 · 0'
KARDS

• FREE TEST, with immediate results detects
pregnancy 10 days after it begins.

• PROFESSIONAL COUNSELING
• IMMEDIATE practical assistance
• ALL services FREE and confidential

... -:-... :... .:·, 1

WANTED
2 BEDROOM HOUSE close to
UMSL, preferably in Ferguson or
surrounding area to fent. Nothing
over $450 per month. Call 553-5175.

ADVERTISE IN THE CURRENT!
Students can put classifieds in THE
CURRENTfor free. Call Julie at 553-
5175 for more information.

MISCELLANEOUS

CHANUKAH PARTY! The Jewish
Students Association invites you to a
Chanukah party held at room 75 J.C.
Penney building on December 4th, 7
p.m. Please RSVP with Negin at
275-7851 or Guy at 453-0833.

HOLIDAY FEST '94. a community
building activity sponsored by U
Center, will be celeb~ated Nov. 28-
Dec. 2, 1994. Activities include
placing oganizations ornaments on
thecommunitytree Wed., Nov. 30th,
between 10 a.m.-2 p.m. and 5 -7
p.m. which coincides with the Holi­
day Reception hosted by UM-St.
Louis Student Leaders. Organiza­
tions donating food baskets may
place them around the tree any1ime
Tuesday, Nov. 29 thru Friday, Dec.
2.

PERSONALS

Do you plan on conatructlng any
newsletters, informational pack­
ets, etc.? Save your time and
money by calling Clint at 553-681 o.

CURRENT CLASSIFIEDS REALLY
WORK! Cali 553-5175 to advertise.

J.B.-
Are you having fun In the
country? I hope so because you
havs no Idea of the fun I'm having
without you! Hal Ha!

-J.B.

M.F.-
I'm tired of this Marxlst-llke rule!
Or I guess that I could call It
Napoleon rule.

-Jut

WANNA SA YSOMETHING
TO A PAL? PUT A PER:­
SONAL IN THE CURRENT!

C.l.
Give me a bottle, some pills and a
bed everyday until Christmas
break.
C_z.

After Hours Call: 1-800-550-4900 We Care ,
A
ff ,
" ff

GROUP DEPARTURE
ssaa~

DEPARTING MARCH 4 RETURNING MARCH 11
ROUNDTRIP AIRFARE FROM ST. LOUIS TO CANCUN

7 NIGHTS BEACH HOTEl ACCOMMODATIONS
INCLUDES TRANSFERS AND ALL TAXES (INClUDING DEPARTURE TAXES)

*BASED ON DOUBLE OCCUPANCY

We will need $100 per person downpoymenl by January I, 1995,
10 9uaronlee your reservalion Remainder 01 balance is due
by January 15, 1995 CAU FOR DETAilS AND A FREE BROCHURE

522 South Hanley Road • Suite B • Clayton, MO 63105
NATIONAL 800-342-8449 • ST. LOUIS 314-863-3026 • FA.)(314-863-0765

TIME IS RUNNING OUT
Apply today with United Parcel Service

Applications are being accepted for

$8.00 hr Part-Time Loaders and Unloaders

• Qualify for Student Loans after one year
• No Weekends! Work Monday thru Friday
• 15.:.25 Hours Per Week
• Paid Holidays & Vacations
• Excellent Benefits

Contact Career Placement to Apply
346 Woods Hall 553-5317
EOE M/F

·EDITOR
November 28, 1994 THE CURRENT

HoI ida y s gi v e cam pus WII.4T DO you mINk We SIIor)w WEARTo SCfIooL 7OIJ4>-,?

chance to lend helping hand
by Matthew J. Forsythe
editor -in-chief

The campus community is getting
in gear for the holidays in a number of
ways .

. Many groups on campus are get- .
ting together to give of their time and of
their money to fill this holidays season
not only with good cheer, but with
good, and charitable acts:

Probably one of the biggest of these
events on campus is the Holiday Fest.
This event is organized by Student
Activities and makes a special effort
each year to collect food for the needy.
It does this by encouraging other ad­
ministrative offices and studentgroups

. on campus to give gifts of food and
money.

Marsha Miller, an administrative
secretary for Student Activities, said
the event has been very successful in
past years.

"Last year we collected 116 bas­
kets of canned goods and $295 for
people in need," Miller said.

The giving is not just restricted to
University offices and student groups.

The event given for needy residents of
Bel-Ridge takes place the Wednesday
evening before Thanksgiving. The
dinner takes place in the Bel-Ridge
Community Center and afterward 40
meals were delivered to those shut-in
their homes.

Marty Shutte, the president of
Sigma Tau Gamma, explained what
reward was earned by those involved
in the project.

"You get a good feeling because
you helped these people," Shutte said.
"It is a personal feeling you get from
making their day. When we deliver to
the shut-ins it is even more special. By
feeding and talking to them it is more
personal, you get to meet the people."

The special feeling seems to have
infected others even the people at The
Current.

The Current with some help from
the Athletic Department is ready to
stage a charity basketball game this
Tuesday night. All donations and gate
receipts till 7 p.m. will go to benefit the
Diabetes Association. Tickets are $3
and that price will also get you in to see
the Ri vermen' s first home game of the
season.

I
OOJ

0 9J
~

page 3

THIS AFTcR)v'OoN IN UXAS
/-/ALL Y()U CAN C-JPEcr SUB-
Ze<.o ;lE';VJPERATURlE"S WITH
4 gUGfI[CJlANC~ OFS,NoW.

IiV' CLf!R.K I/ALL tr MU BEE
/VJUCI-f /l.l,4RMlR.. WITII JtJNGL~
t..IK6' J.!V/IA,If)/ry AND if

/!IGh' 01=' /200.

"Sometimes the students bring in
their own baskets," said Dianna
Thornton, Administrative Associate for
Student Activities who helps out with
Holiday Fest each year.

Coach Rick Meckfessel, who also
happens to be our athletic director, said
theathleticdepartmentlikestotakeon ~~~~~~~~ ______________ ~==:::::lliiiiiiliiiiiiiiiiii~"C=~~~~~~~~~~~22~~~~~~ __ ---l
projects that can help others.

Each year the donated baskets of
food are bundled up and placed around
a decorated tree in University Center as
part of the Holiday Fest Students are
served eggnog and cookies by repre­
sentatives of different student and
campus organizations. At the end of
the day the food is picked up and dis­
tnbuted by North Side Team Minis­
tries.

"[Holiday Fest] makes the whole
University come together asa commu­
nity to help these people in need,"
Miller said.

Helping people in need was also
the theme at the 20th pre-Thanksgiving
dinner given by Sigma Tau Gamma,
Bel-RidgeCity HallandAlpha Xi De Ita

So when Pete Dicrispino, our own
sports editor pitched the idea to
Meckfessel he was very receptive.

"We thought it was a good idea,"
Meckfessel said. "We had to be careful
with some NCAA rules involving ac­
tive players, but we were able to work
things out"

It is nice to do things like this to
help pecple out"

Helping people out is really the
crowning achievement in all of these
events. It is gcxxi to see that a campus
community composed of individuals
who sometimes don't have time to
properly take care of themselves still
care enough to help others at this time
of year.

Letter to the editor policy

The Current welcomes letters to the editor. Letters should be
kept brief. The use of any material is at the editor's discretion.

Editing may be necessary for space and clarity. Ideas will not be
altered, but the editor will avoid obscenity, libel and invasions of
privacy.

Letters do not necessarily reflect the opinion of The Current.
For purposes oj verification, all1etters must bear the writer's

handwritten signature, address, student identification numberand
home or work telephone number. If requested, all efforts will be
made to maintain the writer's anonymity.

eledronic Inail contact

Follow these instructions to subscribe to The Current's public bulletin board.
First,log on toeMS on the University's computer network. This can be accessed

through Internet
Next, mail to listserve@umslvma.umsl.edu.In the body of your note, type sub

current and then your full name. '
After you have subscribed, to read or send mail to the bulletin board, mail to

cWTen!@umslvma.umsl.edu.
If you want to send a private letter to the editor, mail to

cWTen!@umslvma.umsl.edu.
For pwposes ofverificalion. all letters 10 the editor nu.m bear the twiter's

handwritten signatwe, address, student identification number and home or work
.telephone nwnber. If requested, all efforts will be made to maintain the writer's

anonymity.

Stop hour: a window of opportunity for students
by Clint Zweifel
managing edrtor

classes
would not
be held,

Scheduling conflicts and time con- g i v i n g
straints are primary opposition points students a
when student leaders fight student chance to
apathy on urban commuter campuses. par tic i-

For a campus like UM-St Louis to pate in
have a pro-active student body, the non-aca-
student government needs to develop demic campus activities. It would give
policies that combat students' time and students something other than a usual
scheduling problems. • day of zipping through classes and then

A "stop hour" could provide a wm- darting home as fast as possible. This
dow of opportunity for students who would a least provide for greater stu­
usually get left out in the cold when it dent involvement
comes to participation in extracurricu- A stop hour could do wonders for a
lar activities. Once a week, on a Student Government Association
scheduled day, for a couple of hours (SGA) that has little student support.

Currently, SGA meetings are held the
first Tuesday of each month at 2 p.m.
Unfortunately, the only students who
hear about the meetings are those who
are already attending them with regu­
larity.

It is nearly impossible to publicize
these meetings to students who are not
directly involved in a student organi­
zation. A stop hour could eliminate this
problem. Once a month, students could
be mailed a list of events that would be
take place during the open time, giving
them knowledge of the campus life and
a time to participate in it when they are
freed from the burden of classes. Dur­
ing the stop hour, SGA meetings, Sen­
ate meetings and a collage of other non-

Voice of the people... .

academic octivities could be held.
Currently SGA struggles with little

progress in accomplishing the goal of
student involvement They talk to the
same students, expressing problems of
student apathy. Student leaders forget,
though, they are not talking to the right
people. Leaders need to talk to those
who are not involved. Continually
telling involved students about student
apathy does little good.

SGA needs to focus upon a
game plan that allows organizations to
make contact with stuaents who are not
involved and give them a chance to say
no to student apathy.

Students deserve a choice. A stop
hour would make that provision.

SGA fiasco sensationalized, tinted with yellow journalism
Dear Editor,

I am writing in regards to the recent
barrage of column inches that have
been focused on the Student Govem­
mentAssociation (SGA) officers who
are "throwing ethics into the waste
basket at students' expense."

It seems to me that someone who
can actually form a cohesive argument
should shed some light on the current
problems on campus.

First, I would like to address the
issue at the heart of the conflict. It
would seem that the president of SG A,
Christopher Jones, and the vice presi­
dent, Kel Ward, made an executive
decision to extend the deadline for the

The student voice
ofUM-St Louis

appointment of Student Activities
Budget Committee (SABC) members
for five days. From what I gather from
the SGA representatives that I have
spoken about the "fiasco," it seems that
as of the last meeting of that organiza­
tion, there were not a whole hell of a lot
of applications available. In fact, most
of the members of the SABC were
from a fraternity on campus. (Editors
note: Two members ojSAB C are Greek
organization members.) lhavenothing
against any group on campus, how­
ever, and it seems logical that having a
large majority of members from any
one organization in the SABC process
would be, simply put, a conflict of
interest This is my philosophy on the
issue, whether the persons involved
would be from my organization, from

University Program Board or from the
Accounting Club.

But, that not withstanding, we are
chastising the officers of SGA for ex­
tending the deadline for submissions
for fi ve days. They postponed deadlines
for five days, and we punish them as if
they traded arms for hostages. Anyone
who has been involved in a campus
activity knows that the nature of stu­
dents is to do things at the last minute,
not because we are lazy, but because
we, on a commuter campus, are very
busy people.

I, as director of this year's College
Bowl Competition, extended the
deadline for team application up until
the morning of the event in hopes of
getting more campus involvement and
no one ""'fOte an editorial about my

incompetence. To postpone a deadline
for five days is nothing. I, for one,
applaud the executives for recognizing
their limitations by making the exten­
sion and for their insight in attempting
to provide the campus community with
a more diverse group for the SABC.

To use The Current as a vehiclefor
personal retribution, because someone
didn't get picked by the team he wanted
to be on is unprofessional and "juve­
nile". And to run an editorial that is
possibly the most slanderous since last
year's attacks on the Dean of the Honors
College, and then not even put a name
to it, reeks with the same stench of
unprofessionalism . .

Thompson Knox
Editor, Brain Stew

FinancialAid Office needs more worker s, more efficiency
Address all correspondence to: The Cllrrell,t

8001 Natural Bridge Road • St. Louis, Mo. 43121
Business and Advertising (314) 553-5175, Newsroom and Editorial (31-t) 553-5174 or fax (314) 553-6811

Dear Editor: 6,000 people. It is no wonder students
are haviOg to wait. Figuratively
speaking, when there are only nine
lines for 6,000 people to wait in, the
lines can get pretty damn long. My
form has been waiting in line for seven
weeks. When I call to inquire, I am told
my paperwork is always right on
someone's desk.

vice more efficient After all, if student
enrollment goes down because finan­
cial aid is inaccessible, then the campus
will not need new side walks or new
student centers. Matthew J. Forsythe

Clint Zweifel

Jeremy Rutherford
Beth Robinson
Don Barnes

Scott lAmar
. Pete Dicrispino
Rob Goedeker
Monica Senecal
Ken Dunkin
Cinde Poli
Michael J. Urness
Erich Ulmer

Editor-in-chief
Managing Editor
News Editor
Associate News Editor
Features Editor
Associate Features Editor
Sports Editor
Associate Sports Editor
Director of Photography
Associate Director of Photography
Photographer
Production Manager
Editorial Cartoonist

Julie Ball Business Director
Michael O'Brian Advertising Director
TricUl Braucksick Associate Advertising Director
Dole Othmann Circulation
Marcy VassaUi Practicum Student
Jack Dudek Practicum, Student
Judith Linville Staff AdVISer

stajfmembers also include all repartirs and ~

The Current is published weekly on
Mondays . Advertising rates are
available upon request by contacting
The Currents' advertising office (314)
553-5316. Space reservations for
advertisements must be received by 5
p.m. the Wednesday prior to publica­

tion.
The Current,financed in part by stu­

dent activity fees, is not an official
publication of UM-St. Louis. The Uni­
versity is not responsiblefor The Current's
content or policies.

Editorials expressed in the paper re­
flect the opinion of the editorial staff.

Articles labeled "commentary" or "col­
umn" are the opinion of the individual

writer.
An material contained in this issue is

the property of The Current, and cannot
be reproduced or reprinted without the
expressed written consent of The Current.

I am extremely angry with the Fi­
nancial Aid Department, and so are
many of my fellow students. We are
unhappy with the amount of time that it
takes to receive aid of any kind.

The department has been telling
students that the wait for financial aid is .
six to eight weeks. This amount of time
isjustforprocessing of aid forms. After
the forms have been entered into the
financialaidcomputer,itisanadditional
two to three weeks before a bank will
send out a pn:mlissory note. The wait
for loan processing has never been this
long before. I guess the question to ask
is: "What happened?"

After constant prying, I found out
that the Financial Aid Office is com­
posed of nine advisers. These nine,
full-time advisors are responsible for
meeting the fmancialaid needs of nearly

I guess you could say that I am
angry, butl am not angry with the nine
advisors who are undoubtedly over­
worked. I am frustrated· that there are
only nine people.

Most people know that UM-St.
Louis has been under a hiring freeze
due to the perceived repercussions of
Hancock II. This proposition did not
pass, so the administration can rest
easy.

I write this letter in an effort to
persuade the powers-that-be to do
something to make this necessary ser-

Thank you,
Deana Autry

Correction
In issue 808, The Current

mistakenly said Adell Patton
was the first tenured African
American professor at UM-St.
Louis. Patton is actually the
first tenured African American
history professor at the Univer­
sity. Also, Patton's first name
was misspelled Ardell.

page 4

Protest from page 1

. Hutchinson said Wednesday she
was notified of the new court date on
Tuesday.

"I received a letter on (Tuesday),
saying the court date is (today) at 2:30
p.m. in Room 75 of the J.C. Penney
Building," Hutchinson said.

Sigma Pi, which was represented
at the protest by about 15 members, is
unaware of a court date.

"That's the first I've heard (of a
court date)," O'Keefe said. "I have
been in the SGA office three times this
week, and there was no one in there all
three times."

MacLean said Wednesday that
some students are unclear of the defini-

tion of freedom of speech.
"What happened today, as offen­

sive as it is, freedom of speech is in­
volved," MacLean said. "Both sides
were presented, and no one's rights
were abused. Butpeople won 'tagree to
that"

Hutchinson was upset with
MacLean's stance on the situation.

"The administration comes out here
and does nothing about what is hap­
pening,"Hutchinsonsaid. "(MacLean)
was smiling when I was trying to get
my point across.

"I don't want to continue putting
my money into a campus that promotes
the objectification of women."

HEADS UP: Sigma Pi fraternity members listen at the protest Tuesday.

If You Have The Time,
We Have The
$ MONEY $

If you are a healthy male

You can earn hundreds of dollars and help generic drugs obtain FDA
approval. For years Gateway Medical Research, Inc .. has been
conducting research for pharmaceutical companies, and thousands .
of people have participated. Currently we are involved in a number
of studies to help deterrrllne the equivalency of generiC drugs to their
name brand counterparts. Our studies usually pay $300 to $1000,
depending on complexity . If you meet the following profile you may
qualify for one of our studies: Age 18-45, non-smoker, must not be
on medications or taking any drugs, no history of serious disease or
medical problems, and be of normal height to weight ratio .

To find out how you can help and how easy it can be to earn
$$$, call 946-2110 anytime.

Gateway Medical Research, Inc.
116 N. Main Street

St. Charles, MO 63301
(314) 946-2110

THE CURRENT

Post from page 1

"Looming on the horizon is a reces­
sion in 1995," said Robertson, who
thought this was also unlikely. "This
would make the government look even
worse."

Lambrecht was impressed with 39
percent voter turnout, a 2-percent in­
crease from last year.

"Basically, people were interested
in the election around the country be­
cause they had a stake in it," Lambrecht
said. "Student voter turnout increased
in an effort to get back state-funded
student loans. I had to borrow lots of
money when I attended school. It seems
students want to stay on Congress about
that."

Lambrecht said student voters
played a significant role in the 1992
elections.

"From most indications , young
people 'Nill vote the same way when
they're older as they do now," he said.
"It is unlikely they will sway either way
through the years. They' ll just get
smarter and wiser."

In an effort to become smarter
and ~iser, the College Republicans
met Tuesday night at LeLoup's resi­
dence for its November meeting.

SABe from page 1

The presentSABC is broken down
as follows; seven voting members in­
cluding Comptroller, Beth Titlow, two
alternate voting members and Jones
and Ward on board as exofficio (non­
voting) members.

This still leaves the commi ttee short
two voting members.

To correct this error, Jones and
Ward can opt to put themselves on as
voting members or look at more ap-

The theme of the night was "The
1994 Elections and the Demise of the
Democrats: An Autopsy." LeLoup and
Paul DeGregorio, fonner director of
elections for St Louis County, were
the featured speakers.

Eric Barnhart, presiden t of the Col­
lege RepUblicans, said DeGregorio
noted two findings which were evident
in the recent elections.

"He showed examples of how one
negative advertisement can make the
difference in the election," Barnhart
said. "Politics have become a nastier
business.

"DeGregorio, who was against
Hancock II, also showed how the
amendment prevented the Republicans
from taking over the Missouri State
Legislature," he said. "Traditional
democrats came to the polls just to
defeat Hancock 1I. Many candidates
who were tied to Hancock II ended up
losing the elections."

Barnhart said the 35 or so people in
attendance couldn't have left without
knowing more about the election re­
sults.

"It was a way to wrap up the loose
ends of the election," he said.

plications to find two more voting
members .

MacLean said that as far as getting
the changes approved he would leave
that up to Jones and Ward.

There is a least one student on
campus who thinks the new budget
committee shouldn't be accepted.

COmptroller Beth Titlow said that
she disapproves of the fact that Jones
and Ward accepted late SABC applica-

TERMINAL CONSULTANTS, INC.
7362 Manchester Road ·St. Louis, MO 63143· (314) 644-3503· Fax (314) 644 .. 5152

Holiday Specials: Buy One CD - Get One CD
Free With Any $250 Purchase At Our Store!

Multimedia System Special
Mitsumi DOl!ble Speed 250 Mg

Access Time CO ROM
Sound Blaster Pro 16 Bit

Sound Card

ONLY $249

Intel Pentium 60 Special
PCI, Expand to 64 Mg

ZIFF 420 Socket,
420 Hard Drive

8 Mg RAM

ONLY $1529

BEST BUV!
486-25 System
.. VLB Video

Intel expandable to 128 Mg
"SiS" MB 256 Cache

420 Hard Drive

ONlV$545

IBM 486·66/2 System
"SIS" MB 256 Cache

Expansible 128 Mg Memory
3.5 Teac Floppy Drive

420 Hard Drive

ONlV$849

Accounting and Business Consultation:
Controllership Duties, Selecting and Implementing Computer
Systems/Software , Preparing Bank Loan Proposals, Reduction
of Losses, Improving Profitability, Design of Cost Accounting
and Management Systems, Special Management Projects!

Accounting Software:
BUSINESS WORKS & ONE WRITE PLUS Installations!

LErs TALK REAL

QUALITY
PARTS PRICE LIST

Hard Drives Monitors

W.O. 420 $225 KFC Non Inl. .28 $265
W.O. 545 $269 KFC Inl. .39 $219 ,

Motherboards Memory

486 SIS/256K $105 1 Mg Simms 70ns 30pn $41
486/33 wCPU $103 4 Mg Simms 70ns 30pn $169
486 66/2 wMathCo $299 4 Mg Simms 70ns 72pn $179

CPU Chips Cases

Pentium 90 $749 Mini Tower $49
Pentium 60 $489 Medium Tower $89
486 DX2/66 $235 Full Tower $109
486 SX 33 $109

Floppy Drives Controller cards Mice $15

Teac 5.25" $55 Windbond

Teac 3.5" $45 VLB $22 Sound Cards
Sound Blaster -

Keyboards Modems Pro $95

BTC $19 Boca/Zoom $99

ACER $19 Misc. Software
Video Cards Windows $59

CD ROMs Trident VLB

Mitsu'mi $159 1 Meg $75

PRICES FALLING! CALL FOR ADDITIONAL
PRICING INFORMA TlON

QUALITY • SERVICE • COMPETITIVE PRICES
OPEN: M-F 10:00-8:00, SAT: NOON-6:00 .

..

Come In And Custom Build Your PC Today
[FOIT1) @IT1) ©OIT1)@ t%w@o~@[Q)~@ 0 ®@ [Q)@W~ ~@ITiJO@ £~ ©@~[h)

November 28, 1994

--------------------~~-Campus Crime Campus Crime -----------------------
The foUowingcriminal incidents

were reported to campus police dur­
ing the period Nov. 10-18.

Nov. ~O
A student reported that bet,veen 10

a.m. and 12 noon, unknown persons
. took a hockey equipmentbag, ice skates,
and several other pieces of hockey
equipment from the bed of his truck.

Nov. 11
A student reported that at 9 a.m.,

Stop from page 1

These' activities include Senate
meetings, SGA meetings, social, rec­
reational, cultural, and educational
programming. Other activities that
could be held during this time are aca­
demic advising, faculty office hours,
staff association meetings, student or­
ganization meetings, human resource
training and new employee orienta-
tion.

"The most obviouS resistance to
this program would come from those
who believe that students must have
classes scheduled back to back, in or-

tions and said that the whole process of
application and selections needed to be
redone.

"My feeling is that the budget com­
mittee should not be accepted because
ithas been manipulated," Titlow said. "I
don't think anything should happen
until this matter is cleared up."

Titlow also vented her frustration
at MacLean for notreprimanding Jones
and Ward for accepting late applica­
tions.

"I think it is a tragedy that Sandy
MacLean, vice chancellor of student
affairs will not involve himself in this
student affair," Titlow said."I thought
that was his job."

MacLean said that if there was a
problem with the late applicants it
should be handled internally by SGA

she was bitten by another student on the
sidewalk outside of Lucas Hall. Arrest
Wamrnts are to be applied for Assault

Nov. 16
A stlldentreJX)rted losing a bookbag

onParkingLot"G"between 1p.m.and
1:30p.m. The bookbag had been left on
the ground and forgotten.

A student reported being slapped
by an unknown male. Arrest warrants
for assault are being applied for.

der to complete their academic day and
leave campus for work, " said Blanton.

Blanton believes that student piut­
time emploYment would not be ad­
versely effected.He said that students
who miss developmental aspects that
accrue from co-curricular activity in­
volvement will lose a vital part of the
collegiate experience. Others on cam­
pus might disagree with this approach.

"I think itis a good idea, but I don't
think it would work," saidEricBamhart,
president of College RepUblicans. "It's
hard to get people to attend anything."

"I don't make those rules,"
MacLean said. "So any problems with
their own internal procedures should
be handled with their own internal ap­
peals procedure which includes the
[student] court etc."

About the situation concerning
Jim Grina, SGA treasurer, and the fal­
sifiedHomecoming voucher MacLean
said his office was investigating the
incident, butany discipline taken would
be confidential.

''We look into those things on a
regular basis," MacLean said, "and then
we take appropriate action. "

SGA President Chris Jones, while
not commenting on any of the ques­
tions concerning the voucher, said that
the Homecoming liquor tab had been
paid.

AM I PREGNANT?
FIND OUT FOR SURE.

CJD CRISIS . FREE Pregnancy Testing
• Immediate results

PREGNANCY . Completely confidential

CENTER . Call or walk in

725-3150
950 Francis Pl.

(St Louis)

447-6477
2352HWY94
(St Charles)

831-6723 227-5111
3347 N. HWY 67 510 Baxter Rd.

(Florissant) (Ballwin)

24-Hour Phone Service

£ 5:30 p.m.
0')
C\J

:> o z
~

"0 en
Q)
::J
r

TheCurre
get

SLAMMED
Get a ticket for
1 st Rivermen
Home Game

Benefits The
Diabetes Foundation

$3
at the .

FI·:ATU RES
November 28, 1994 THE CURRENT page 5

Just a Thought
_________ by Don Barnes

features editor

Count
down

break
down

Sigma Tau Gamma, Alpha Xi Delta,
Bel-Ridge police/city hall provide
Thanksgiving for community seniors

In a perfect world this would
have been one of my easiest weeks
as a features editor. Not much space
to fill, plenty of stories to choose
from, and lots of time to get the
work done. Think again, Skippy.

If you're like me, the end of the
semester is the toughest part of any
season. It' s hard to believe tha~.there .
is less than two weeks of classes
left. It seems like only yesterday I
was filling out my fInancial aid pa­
perwork for the second time.

The time is near though, and I
hope everyone is doing better than I
am.

Herelately,every timel sit down
to do my homework this big steel
door slams shut across the passage
to my brain. I feel the information
pass through my goggles, but then it
ricochets off that door and bounces
around my melon until it loses
momennun and fizzles out like a
chunk of space debris passing

. through earth's atmosphere.
So how was your Thanksgiving?

I hope everyone's went well I hal a
{l'etty gcxxl time. Drank a few 0Cers,
teased my cousin (who we fOlIDd out
is going to be a daddy in about six
months) until he couldn't take it any­
more and left, won about 75 cents
playing pokex and ate mere cherry
cheesecake than the law allows.

But it really hasn't been much
of a break now has it? Afterall, who

. doesn't have a paper due this week? .
Who didn't have to work the week­
end? Who doesn't have an instroctor
that's trying to cram the rest of the
syllabus down their throat before
the semester ends? No, it's busi­
ness as usual for students.

NonethelesS I've found the time
this weekend to have a new byline
photo taken. My mom kept saying
that I looked like a convict and
asking me to replace the photo with
one I "look niCe in."

This from the woman who in­
troduced my brother and me as her
"two hippie sons" at my uncle's
funeral.

She has a point though. The
photo was taken a year ago, on a
Friday afternoon, around 6, after a
rousing four hours atBlueberry Hill
on a payday. Come to think: of it, I
may have comrnitted a crime or two

. that afternoon.
Anyvl'lV, I hope you like the

new photo, mom. And don 'tworry,
whatever I may have done that day
I didn't get caught doing. (She just
loves to hear thal)

I know it's a short offering this
week, but I have homework, too.
Good luck over these next few
weeks.

by Jack Dudek
of The Current staff

For some 2O-plus years, Sigma Tau
Gamma fraternity and the Bel-Ridge
City Hall and Police department have
sponsored a ThanksgiVing dinner for
senior citizens at the Bel-Ridge com­
munity center.

On Nov. 23 these groups once again
combined forces, joined this yearby the
women of Alpha Xi Delta sorority, to
celebrate the spirit of the season and
provide a dinner for local area senior
citizens.

The dinner, which was scheduled
to begin around 5 p.m., kicked off a
little earlier than expected.

Marty Shutte, president of Sigma
Tau Gamma, said, "This event, for
many of the senior citizens, is more
of a social event than a social ser­
vice."

The fraternity and sorority provided
the laborneeded for the event, while the
city hall provided monetary suppon.

The police department was there to
insure participants' safety as they
crossed Natural Bridge.

An open invitation was extended to
neighoorhoodresidents through the Bel­
Ridge community bulletin and the St
Thomas Moorechurch bulletin. RS VP' s
were handled by phoning the police
station.

Emerson Electric Excellence
in Teaching Award pte$ente~d

to UM -St. Louis professor
by Eric Thomas
reporter

Lloyd Richardson. director for the
Center for Excellence in Urban Educa­
tion at UM-St Louis,. received the
Emerson Electric Excellence in Teach­
ing Award at the Ritz Carlton Hotel
Oct 30.

This is the sixth year this annual
award ceremony has been held to ac­
knowledge exemplary teaching by out­
standing educators from the St Louis
metropoitan area.

Richardson graduated from North­
western State University In

Natchitoches, La. in 1967. He later
earned his Ph.D. in mathematical edu­
cation from Peabody College at
Vanderbilt and has been teaching in the
field ever since.

''I'm a numbers man," Richardson
said, "even thoughitcangetcomplicat­
ing."

After receiving his Ph.D.,
Richardson wolked on the John F.
Kennedy Caragy Education Program.

"The pro­
gram was orga-

samples of children. The main goal
was to identify children not ready to
learn primary mathematics.

"The key," Richardson said. "was
not to label these kids, but rather iden­
tify those less apt, provide interven-

Lloyd Richardson

mater.
There was a five-part criteria to

enter the high school, one of which was
obtaining a 600 on the SATby the tenth
grade.

"I was amazed time after time by
these students," Richardson said. "and
I've kept in touch with a few of them."

One of Richardson's students was
astounded to hear that Richardson had
seen The Rocky Horror Picture Show.

"I feel it's necessary to be familiar
with the culture that your teaching,"
Richardson said. ''Each generation
rebels in it's own way, establishing a
revolution to suit the times. The most
important thing for people is to stay
tuned into the world and be conscious
of what's happening around them."

Richardson has published numer­
ous educational works during his ca­
reer as a researcher.

One of his favorites is "Dr. Lloyd's
Fraction Kit" (pegasus Publication
LTD, 1994). The book is designed to be
used by fourth to ninth graders. It con­
sists of colored gel sheets cut into frac-

tional proportions
and paired with

nized to instruct
educators on how
to approach chil­
dren; .how to
teach what seems
like abstract ma­
terial to their cog­
niti ve minds,"
Richardson said.

'I feel irs necessary to be familiar with
the culture that you're teaching. The most

thirty questions
concerning shapes
and numerical
distribution.

. important thing for people is to stay tuned
into the world and be conscious of what's
happening around them. '

"This makes
learning the whole
concept of frac­
tion s easier to vi­
sualize and un­
derstand," said _ In 1973,

Richardson was
recruited by the
renowned Robert Rea, then an associ­
ate professor of Elementary Education
in Mathematics at UM-Sl Louis, to do
research on mathematical readiness in
elementary education. This collabora­
tionlasted until 1980, when Rea passed

away.

- Lloyd Richardson

tion,andthenobserveprogress. That's
the key to the entire education sys-
tem.~'

Richardson .
Along with

the fra:tion kit, Richardson published
the book "Mathematics Activity Cur­
riculum for Early Childhood and Spe­
cial Education" (McMillan Publishing,
1980) with three of his graduate stu­
dents from UM-St. Louis: Kathy
Goodman, Nancy N. Hartman, and
Henri C. LePique.

photo: Jack Dudek

SPIRIT OF THE SEASON: Three of the many community seniors who enjoyed the Thanksgiving dinner.

About 50 people attended the event.
For those who RSVP'd but found

themselves unable to make it to the
dinner, Sigma Tau Gamma took the
dinner to them.

"It's always nice to see the looks as
you deliver the meal," Jason Kapayou,

co-chairman of the event, said. 'To see
them smile and hear their thanks is well
worth the effon."

About 40 dinners were delivered
throughout the evenl

Near the end of the evening, Sheila
VanOver, an Alpha Xi Delta pledge,

said, "It's very heart warming to hear
their thanks and see their bright smiles.
We feel it was a great success."

Shutte said he is enthusiastic about
having the event next year.

"We're glad to be able to do this,"
Shutte said. ''We'll be back"

Former UM-St. Louis
student now one of area's
hottest night shift jocks

by Jeremy Rutherford
of The Current staff

At 24, Rikk Idol is busier than
most of us would care to be at any
age. And despite having a larger­
than-life billboard of himself over
the Poplar Street Bridge, the QI04
disc jockey and fonner UM~Sl
Louis student is still amazed that he
has been able to axumulate so much
experience in so liule time.

"It feels great," Idol
said. "A sense of ac­
complishment, pride­
defmitely a blessing.
But I still consider my­
self in the beginning
stages," stages that took
off with a desire to be
on the radio.

Idol knew he
wanted to be on the air
at an early age.

"I was dead set on
radio," Idol said. "I've
wanted to be on the ra­
dio since I was nine or
ten. Insteadoflistening
to the music, I listened
to the guy on the radio."

. He started out at­
tending UM-Sl Louis
in 1989, making that
long drive from south
county that so many
UM -Sl Louis students
are familiar with.

"I really hated that
[the drive]," Idol said.
"but I wanted to get the
basics out of the way
and get some experience doing in­
ternships."

Idol transferred to Maryville
College in I99l.

radio."
Now at QI04, Idol hosts the 7 to

midnight time slot Monday through
. Thursday.

On Friday and Sunday nights, he
hosts one of the biggest parties in the
area with the QI04 Dance Party at
Stagez nightclub.

"I have a fantastic relationship with
the whole Stagez organization," Idol
said. "They've been nothing but greaC

Idol also speaks to high school

Q104's Rikk Idol

students on behalf of the D.A.R.E.
anti-drug program, and even stars in
a few commercials on KDNL Chan­
nel 30 and KPLR Channel II.

"Of course doing all of these
things makes for a pretty hectic
schedule, sometimes 13-14 hours a
day," Idol said. "But I never stop to
appreciate what I have. I'm always
thinking about what I want to do
nexl"

And television seems to be the
next stage.

Idol recently made an appear­
ance on the Fox television sitcom
"Living Single."

"I love TV," he said. ''It
was agrea1chance to get my
feet Wel"

Butnetwork sitcoms are
not exa:tI y what Idol has in
mind when he thinks of a
career in television.

"My next career step
is MTV," Idol said, though
he declined to comment
further on his talks with
the cable music television
station.

Nota bad resume fora
24-year-old. Idol knows
that he hasn't accom­
plished all of this on his
own.

"A lot of different
people gave me a chance,
opened doors that should
havebeenshutinmyface,"
Idol said.

Someone who inspired
him to carry on-,----even
when the doors were shut
in his face-was his
grandmother.

"She was my biggest
influence," Idol said. "She

was an all-around showboat until
she passed away about a year ago.
She was my life and inspiration."

Despite the absence of her liv­
ing influence, Idol still relies upon
his grandmother for guidance. In 1981 Richardson took a sabbati-

cal to work on research for the Peabody
Mathematical Reading Tesl This re­
search entailed working with fust grad­
ers using profile tests given to random

In Louisiana , Richardson set up
the curriculum for the School for Resi­
dential Gifted and Talented Students.
In addition, he aided in modeling the
North Carolina School for Math and
Science curriculum. Later he moved
on to teach algebra II, pre-calculus and
pascal to gifted students in
Natchitoches, La, home of his alma

With the aid of his wife, Judith, an
associate professor of nursing at Sl .

From there he was hired by Hot
97.1 FM for their daily 3 to 6 a.m.
time slot

"I didn't care [about the time
slot]," Idol said. "I would have done
anything just to hear myself on the

"I enjoy going out to high schools
and speaking out against drugs," Idol
said. "I think when you're a public
figure it's TV, radio, or what-

"When I have a question on
whether or not to stay on this side or

see Award, page 6
ever,
your see Idol, page 6

page 6 FEATURES Novenwer 28, 1994

Pulitzer prize-winning
composer visits UM~St.

Louis music deparbnent

Award from page 5

Louis Community College atAorissant
Valley, he co-authored a book titled
"The Mathematics of Drugs and Solu­
tions" (Mosby, 1976) which has been
reprinted four times since the original
edition was distributed.

This book was a pioneer in the
medical field because it was the fIrst to
involve labeled illustrations of medi­
cine cups and syringes to be shaded in
by the students.

Richardson wished to extend his
thanks to the 80 teachers from the met­
ropolitan area who were in attendance

Idol from page 5

go a little risque, I think. about how she
would have handled it," he said.

For now, Idol is a single man, but
he has been involved in a steady rela­
tionship for the past year.

at the award ceremony, along with all
of his colleagueshereatUM-St Louis,
for their support and encouragement

each other's work, constantly pushing
each other."

Judging from his accomplish­
ments so far, Rikk Idol doesn't ap­
pear to be the kind of guy that needs
much pushing.

by Julie Pressman
reporter

Pulitzer prize-winning composer
Jacob Druclcman presented a group of
50 UM-St Louis music students and
staff with his piece "Counterpoise," a
20 minute operatic and symphonic
piece featuring poetic works in both
French and English, Nov. 23 in Room
205 of the Music Building.

Druclcman's works have been
commissioned by major orchestras
throughout the world.

Claude E. Baker, UM-St Louis
Composer in Residence, said, "I rather
suspect that there is not a single kudo
offered by the music world thatJacob
Druclcman has !lot received."

The Philadelphia Orchestra com­
missioned Druclcman to write "Coun­
terpoise."

Songs 1 and 4 of the four part piece
featured lyrics from Emily Dickinson
poems. Songs 2 and 3 used works by
French poet Guillaume Apollinaire.

j acob Druckman
Although these poems produce a

different emotional response,
Druclcman justified their link by their
refetences to alcohol, literally in
Apollinaire's poems and symbolically
in Dickinson's poems.

r--------------~.~---~-~ I . I
I 200/0 sale I
I I

Bring in this
coupon and get
20% off of your

purchase
Offer good until

Dec. 31, 1994
(offer does not apply to
items already on sale)

389 n. euclid . . : ~.l. .

ales %O~ ~(3llJ . L __________ __ ___ ______ ·~

A\.eS
0\'- ,

_a..'e\C (\\s·
~~ ~oe

'3 Live Entertainment
Lunch and Dinner Specials

Happy Hour*
for Students 2·9 p.m.

*Selected Appetizers 1/2 Off

7312 Natural Bridge
389-6969

Dunhill Temporary
Systems

invites you to ...

RACE YOUR WAY
INTO A CAREER!

Temporary is not just
'~emporary"anymore . We service
some of the most prestigious
companies in the SI Louis area.
Temporary employment agencies
are among the most uti lized
recruiting resources today.
Whether you're looking for extra
money overthe holidays or a foot in
the door, let Dunhill Temporary
Systems do the work for you.
Absolutely NO FEE! Call 576-5959
for an appointment.

He successfully integrated these
seemingly opposite poems into a clas­
sical music presentation featuring the
operatic talents of Dawn Upshaw.

"I see the human voice as a soul
above the other instruments,"
Druclcman said.

After presenting the 20 minute re­
cording, Druckman answered several
questions concerning the technique he
follows in his compositions.

'The hardest thing about compos­
ing is getting your butt down in that
chair," Druclcman said.

The event was sponsored by the
Kenneth E. Miller fund and organized
by the UM-St Louis department of
music.

"TItis gives a visual aspect as 0p­

posed to just reading the question and
doing the math," Richardson said.

Richardson has also created a com­
puter program to compliment the text

The elaborate program took
roughly one-hundred and twenty hours
to write.

It operates on a random set of exer­
cises in random order. Upon entering l).
three digit number, the user is then
shown a screen displaying the chapters.
Once a chapteris selected, there are pr0b­
lems from the lessJn in that chapter. The
JrograI1l then perpetuall yretains the three
digit code for future use.

''I'm a big fan of computers,"
Richardson said. "1 enjoy just playing
around with them."

"She works in television, so she
understands how time consuming what
I do can be," Idol said. "We work with
each other and are very involved in

"I always have the desire to do
more," he said. "Every day I feel that
way."

FREE RENT!
>.· :~;,etl~gtiful, A.llNe~ 11'.ts,~ >

:'<· ·· l'"" · · ~~Kil·: "e'·:·F'··r··o···mtTMSL··· .. 1;".l
:-' ". ", '

. . .:;'i.,;· ... ,. ,. . . ·-524-6700 . . \~... :< ... , ... ·.-1

_ .. I .• ·.c.~ .• ·. :. , .•• _: ·MJjsb. W.·.,' ,:. tle VIILp;APARTM.ENTS ··
~ ~ • • " . " " '~'n , .:, ,- , • • ", •

IT'S COMI -G SOON!!
Your 1995-96 RENEWAL APPLICATION FOR

FINANCIAL AID
Watch your mail for your 1995-96 renewal FAFSA

(Free Application for Federal Student Aid).
It should be delivered before December 23.
Read the instructions, answer all questions

BUT DO NOT MAIL before January 1, 1995.

Pell Grants, State Grants,
and Work Study Programs

STUDENT FINANCIAL AID OFFICE
209 WOODS HALL

. Looks like a
Nivarin night.

It's 10 PM. You've crammed for finals
all week. Took two today. And

now you've got to pack an entire
semester's worth of Philosophy into

one take-home exam, in one night.
But how do you stay awake when

you're totally wiped? Revive
with Vivarin. Safe as coffee,

Vivarin helps keep you awake
and mentally alert for hours.

So when you have pen in
hand, but sleep on the brain,

make it a Vivarin night!

~ _____ Revive with
~ . -~

_ ~ ... _._. Conta.ln. collf1llneequl""lent to 2 cup" of coffee. . ~ 1993 SmIthKllne_ .
. ~'\'"

.'

November 28, 1994

Outin
the

open ·

Volleyballers
get Awards
by Rob Goedeker
associate sports editor

Even though the 1994
Riverwomen volleyball season, with
a record of 9-27, ilidn't get the team
any recognition from aroWld the Mid­
America Intercollegiate Athletics
Association (MIAA)conference, The
Current sports staff recognizes the
hard work and dedication the players
put into this season.

Chemistry is an important ele­
ment to any team in any sport.
Chemistry takes time to develop, and
being basically a new team this sea­
son, the Riverwomen never seemed
to develop·the right chemistry. But,
they're close to finding the mix that
should fonnulate a winning attitude.

These award go out to the players
who have worked hard over the past

season.
Freshman Of The Year.
Ann Marie Gary, outside hit­

ter- No surprise here. The freshman
out of Louisville, Ky. made an im­
mediate impact on the team. She was
a highly-touted recruit when she
signed with the Riverwomen, and
with an outstanding perfonnance in
her first season, she made no disap­
pointments.

Most Underrated.
Jessica Tobin, outside hitter­

Even though Tobin had only 21 kills,
she played a major role for the team

when coming in off the bench. She
probably has the best serve on the
team. She also fInished the season
second best on the team with 270
iligs, all while commuting between
the bench and the court throughout
most of the season. Being only a
freshman, Tobin should playa sig­
nificant role for the Riverwomen in
the seasons to come.

Comeback Player Of The Year.
Debbie Boedefeld, middle hit­

ter- After an injury-plagued season
last year, Boedefeld was ready to
return to her high-school form, and
return she did. She finished second
on the team with a .179 hitting per­
centage and second with 90 total
blocks. She also finished with 207
kills and 141 digs. Last season, she
finished with 59ki1ls, 39 total blocks
and 68 digs. Great job Debbie!

Best Defensive Player.
Karen Baskett, middle hitter­

At 5-foot-10, Baskett was the
Riverwomen's best shot blocker on
the fronl line. She was first on the
team and ninth in the MIAA con­
ference with 125 total blocks. She
also fmished with 210 digs. As a
freshman,Baskenhad a great season ,
and she should only get better.

Best Offensive Player.
Ann Marie Gary, outside hit­

ter- Gary led the team three offensive
categories. She was first in kills with
417, attempts with 1,188, and digs
with 298. She also finished second
on the team and eighth in the MIAA
conference with 57 service aces. She
was named to the Honorable MentiDn
M1AA All-Conference team. Con­
gratulations! Gary is a player any
coach would love to have.

Most Improved Player
Karen Baskett, middle hitter­

Serving as temn captain for two sea­
sons at McOuer North High School,
Baskenknew what it took be aleader,
and as the season grew, so did her

see Awards, page 8

RTS
THE CURRENT page 7

Bickel starts fresh at UM-St. louis
by Rob Goedeker .
associate sports editor

Early last May, Rivermen assis­
tant basketball coach Chico Jones
received an unexpected phone call
from St Louis University Billilcens'
center Eric Bickel.

"He called me and said that he ·
was thinking about making a move,"
said Jones, who coached Bickel at a
basketball camp set up by Rivennen
head coach Rich Meckfessel. "He . .

wanted to get on with his basketball
career, and he thought a move would
be the appropriate thing to do."

Back in· the fall of 1990, Bickel
decided to attend SLU because of his
relationship with fonner Billikens
coach Rich Grawer, who is now the
athletic ilirector at Clayton High
School. But after Bickel's first sea­
sonat SLU, Grawer was fired and
replaced by Charlie Spoonhour.

Under Spoonhour, Bickel never
seemed to fit into the game plan, and
as a result, his playing time suffered.
In his two years at SLU, he averaged
only eight minutes a game. Then,
after an ankle injury last season [93-
94), ,Bickel chose to be redshirted.

"I just didn't feel like I was fitting
in," Bickel said. "So, when I really
thought about it, I fIgured my edu­
cation should come first"

At SLU, Bickel was enrolled in
general business courses, and was
Wlaware of all the options available in
the business fIeld. When he fInally

I'

photo: Ken Dunkin

BIG MAN: After being redshirted last season with the Billikens, center Eric Bickel decided to join the Rivermen.
At 6-foot-1 0, he'll give the Rivermen some size up front. He hopes lead the Rivermen to a winning season.

decided what ilirection he wanted to
take, he fOWld out thatSLU didn't
have what he was looking for. That's
when UM-St Louis came into the
picture.

"I wanted to · go into business
education and UMSL had what! was
looking for," Bickel said .

Bickel was just what Jones and

the Rivermen were looking for. Over
the years, JoneS developed a relation­
ship with Bickel at the basketball
camps and always knew he had the
right stuff.

"He's always had a lot of skills,"
Jones said. "He just needs a little push
from behind to get him to that next
level."

Meckfessel said that Jones was
just what Bickel needed.

"Eric's father told me one time
that Chico [Jones 1 was the only coach
who's ever been able to push the right
buttons and get Eric to work hard,"
Meckfessel said.

Jones agrees.
''When he was in camp he would

like to screw around," he said. "When
I would get on him about it, he
seemed to' always respond. I guess
it's carried over."

Jones is excited to be fInally
coaching Bickel at the collegiate
level.

"I've been looking forward to
coaching him for quite some time,"
Jones said. "I know he has the poten­
tial, and I know he needs pushing
from time to time."

After being redshirted for a sea­
son at SLU and receiving little
playing time even when healthy,
this season may be the most de­
manding for Bickel since his day's
at Ritenour High School. Meckfessel
isn't expecting anything spectacular
this season.

"I expect him to have a good
year, but I think next season he'll
have a very good year," he said.

So far, in practice, Bickel's
teammates have noticed his poten­
tial to be a big-time player.

"He'sagoodplayer," said guard
Marcus Albert. "He's a winner. He
doesn't have any selfIshness, he just
wants to help the team."

Even though Bickel will be
getting more playing time with the
Rivennen, he will still be fIghting
for the minutes along with sopho­
more center Kevin Tuclcson.

"Kevin Tuckson is our most
improved player," Meckfessel said.

see Bickel, page 8

Rivermen hoopsters start 2-2
Thomas, Robinson both have big weekends
by Pete Dlcrlsplno
sports editor

Even though the temns shooting
isfl 't there yet, the UM-St Louis men's
basketball team managed to split their
first two games of the season on Nov.
18 and 19.

"We played hard and played as a
team," said head coach Rich
Meckfesse1. "We tried to do the things
the coaches feel will win for us."

On Nov. 18 the Rivermen lost to
Grand Canyon College by the score of
74..{j9. Newcomer Eric Bickel lead
the way for the Rivennen by scoring
16 points.

"Eric Bickel played very well for
us," said assistant coach Bill Walker.
"He is going to be a good player inside
for us."

Guard Lawndale Thomas added

by Pete Dlcrlspino
sports editor

Walker tJegins his sixth Season
as assistant coach under head coach
Rich Meckfessel.

. Walker was named assiStant
coach after serving a two-year stint
as agraduateassistantfor head ~h
Gene Bartow at the University of
Alabama-Brimingham.

Walker played three years of
basketball UM-Rolla and was two­
time 3n-confereoce piclc.

He was a. three starter at
Warrensburg High SchOol in
Warrensburg, Mo .• where he ledthe
team to a three-year record of73'-6.
As a senior, he ~ a fust ~'3ll.
state choice.

lfearrdbis wife~~been
rnanjed for four years.

. Walker's duties include recruit-

14 for the Rivermen. If the Rivennen
would have shot better, they could
have won the game. The Rivermen
shot 23 of 57 from the field.

'We shot terrible from the perim­
eter," Walker said, "but the shots will
begin to fall. We are not worried about
the shooting."

''I'm pleased with the shot selec­
tion," Meckfessel said. "Out of the
133 shots we took in the two games,
1'd say 125 were good shots."

On Nov. 19 the Rivermen beat
Montana State in a nail-biter 92-90.

Guard Marcus Albert lead the way
for the Rivermen with 19 points in­
cluding three, three-point shots.

Thomas had another strong game.
He scored 16 points, while adding five
assists. Jamar Sanders also contnb­
uted by scoring 15 points.

"Our eff6rtwas good both nights, ..

Meckfessel said. "We tried to do the
right things, we just need to get every­
one back healthy."

The players Meckfessel was refer­
ring to were Sanders, Rodney
Hawthome and Jim Robinson. All three
players have missed quality practice
time and need to get into playing shape.

Besides getting players into shape,
the coaches believe there is more work
to be done.

"Our post-defense could be better
and it will get better because of our
size," Wa1lcer said. "We gave up too
many offensivereboWlds and bad post­
defense can cause bad rebounding."

"We need to defend and reboWld
the ball better," Meckfessel said. "That
is a concern we will stress at proctice."

If the post-defense and the shoot­
ing pick up, the Rivermen will be a
force to be reckoned with in the Mid-

. Coaches Comer
Featuring

Bill Walker
Men's assistant Basketball Coach

.. ing andon-the~n()()r coaching.
Birthplace: Fayetteville, AIk.
College: Received degree· from .

. tJM-Rollaand Masters from Umver-
·sity Alabama-Birmingham.

Favorite conege memory: S1-
Patrick's.Day at UM-Rolla. 20,000

· students fronr all over calne down to
party.

Personal Hero: My Dad beGause
he ilidn't · ireat anyone the way he
wouldn't want to treated himself.

One thing! can'tstand is: People
· who drive slow in the. left lane.

People who kn,ow Die in college ·
will say: We always. knew he would
be,acoach.
. Fantasy: To play golf at The
Augusta National in Augusta. Ga.,
where the Masters {Tournament} is
held.

. What I like best about coach­
ing: llik;e the playersandtheoutletthe

· competition gives me, since I can't
play competitive anymore.
. IflcouId change one thing abmit
myself: Ilike to drop lOti> 15 pounds.

wro.tI'mreadingnow: uBeatthe·
Dealer," by Doctor Ivan Braun on
bow to play wiruring blac~k.

Greatest game I 'ever c~:
When we peat-Dayton a Divisioi) I

scbool66-63 infrontof 12,(XX)people
at Dayton.

AnOther good ~ was in 1991
wbenwebeatCaIBakersville63-54.
They had won the Division II cham­
pionship the last two years ..

Most dSlppointing game: I
would have to say it was when we
losl nine in a row in 1993. We d!dn' t
win a game in the month of February
and up to that point we were 12-5.
We were oil our way to the playoffs,

Favorite sport (other than
basketball): Golf.

My ravoritegolf players: Tom
WatsOn.

MyinlptessiODS on the way
sports' .hav~ become a business: I
don' thavesympathy for players who .
turn down millions of dollars.

Favorite movies: ''Patton,''
Favorite restaurant: Gates Barbe­

.. cue in KaDsas City, Mo.
Favorite fast-food: Fazoli's
Favorite childbood memory:

Going to Royals game with my fam­
. ily and friends.

What would 1 want people to
remember about me: That people
bad mme fim when I was around
them then when! Wasn't.

photo: Ken Dunkin

AT THE CHARITY STRIPE: Riverman center Kevin Tuckson gets ready
to shoot a free throw in practice last week.

America Intercollegiate Athletics
Association Conference.

"I think we feel bener about our
team, than we have in the last three

they are going, we will have a good
year," Meckfessel said.

The Rivennen went 1-1 in the
Executive Inn Rivermont Classic.

years," Walker said.
"If things continue to go the way see Start, page 8

Riverwomen lose to Lewis;
Win big at Tampa Tourney
by Ken Dunkin
of The Current staff

Several school records were bro­
ken even though the UM-St. Louis
Riverwomen basketball team lost to
Lewis University.

Laura Satterfield's eight three­
pointers and 24 attempts shattered the
previous marks of seven three-pointers
and 16 attempts.

"It's easier to stay out of the paint
(and shoot), you don't get hurt," said
Satterfield, explaining why she shoots
the three pointer.

Center Angie Stubblefield also got
into the record breaking habit. She broke
the school record for blocked shots
with eight The previous total was six.
Nicole Christ had a career-lllgh eight
assist, while leading the passing game.

Though they lost, the team had a
solid effort. Satterfield had 24 points,
StubblefIeld 13, and DJ. Martin had
11. One key fact to remember about the
team is they only have one player on the
bench. Three of the five starters played
the entire 40 minutes, while the other
two played no less than 36 minutes.

"I thought we played really well,"
Satterfield said. 'We only have one
substitute. We were all worried that we
would struggle on defense because we
would be tired, but we were in ten times
better shape than the other temn."

A major problem against Lewis
was shutting down their reboWlders,
especially on the offensive boards.
Lewis had an outstanding 29 boards,
which led to many second and third
shot opportunities.

"I thought we played great defen­
sively," said head coach Jim Coen. "I

'Effort and
intelligence and our
desire to win stood
out. I felt really great
about it.'

-Jim eoen
Riverwomen

basketball coach

thought we played adequately on of­
fense. We got the shots we wanted, but
we didn't hit them early. We did a
extremely poor job boxing them out on
the boards. We were out-rebounded
34-64."

The problems with the offensive
rebounding didn't harm the total effort
of the game. They still exhibited a lot
of effort which impressed their coach.

"It might have been one of the
most impressive performances from a

see Women, page 8

page 8

~

· A.ffer .ooatingRock~Haven 1&64 in seasoo-high 12 poinrs.
· tbe_~tbeRivennen losttfle
' C00S0~ .~ game to
· host Kentue~yWesleyarrg9-n.

i'beRkennenkeptthegameclose
in the first half, Uailing 34~3.2 at half­
time;

lit the Rock Haven game,
Robinson led tbeRivennenin scoring
with 15 points, and Bickel added 12
poinrs.

. The Rivermen easily handled .

RockHaven, leading by as many as 21 :
points midway through the second

half.

'I'ben; WesIeyan sfal1ed the sec- .
ond .I;JalfWitba 11.0 ron. and the
Rivermen OOUldi1~t recover;

· Albert kd the Rivetmen in scoc­
• ing with 19 Jx,inrs. R()binson bad 17
· pointS: and. was nruuedto theall,.tOUr_ ·
~nt team. Bawtho.me S(;Ore(I a

TheRivermen will play their first
home game of the season when they

host the Lindenwood Lions Tuesday.
Nov. 29 at]:30 p.m.

LET US PREPARE YOUR
TERM PAPERS, DISSERTATIONS,

REPORTS, RESUMES, ETC.
We use the latest software and laser printers

FAST TURNAROUND & REASONABLE RATES
. CALL DARUBY ENTERPRISES

4144 Lindell Blvd., Suite 402

314/531-4966

Career Placement
Services

Invites you. to the . ..

Gateway To Careers
Job Fair

Ld us help you climb the ladder of success.

The Gateway to Careers Job Fair
will b€ held in the
Mark Twain Building

Thursday, March 9, 1995
9:00 a .m. to 3.00 p.m.

I
. : ' i

A number of businesses throughout the ,~ I !
Gateway area are scheduled to appear . '-,.{ ' I

This is something college students should not miss . ' \.:/ I

$5 Pre-registration (by February 23)
$10 Registration at the door.

Registration forms are located in o ur
office at 308 Woods Hall

Register Today!
For more information call us at S53-5111

, ~
il~
!In

19,

THECORRENT

Awards from page 7

confidence. Along with Gary, she
should be a team leader for the
Riverwomen in the fUUlre.

Most Consistent Player.
Tracia Clendenen, setter- Fin­

ishing with 1,248 assists, Oendenen
was counted on to be there to set up the
Riverwomen's attack game.
Clendenen was first on the team and
second in the MIAA conference with
72 service aces. With her help, the

Women from page 7

group of young ladies," said Coen. "I
don't know if I've had any team play
harder or give more effon. Effort and
intelligence and our desire to win stood
out, I felt really great about it"

The Ri verwomen won the Ri ver-

Riverwomen finished third in the MlAA
in aces per game.

. Most Valuable Player.
Ann Marie Gary, outside hitter­

There's no doubt that Gary is the
Riverwomen's MVP. She not only led
the team in almost all of the offensive
categories, but on the court she was a
team leader. She gave the team charac­
ter. She was always there to encourage
the players after they would lose a close

side Holiday Classic last weekend Nov.
. 25 and 26 af~ beating host Tampa 86-

83 in the consolation championship
game.

Satterfield scored 39 points for the
Rivef':"omen, 25 in the first half. She

826 Union Blvd
St. Louis, MO

Pigrim
Congreg<ird

Church \. ... ·UTFD CHURCH Of CH.rST 367-8173
A Christmas service to be held at Danforth
Chapel of Pilgrim United Church of Christ:

"The Longest Night Of The Year"
held on the night of the winter solstice symbolizing

people's struggle
with sadness and discouragement.

If you are separated from your famity,
have lost a loved one, or are feeling despaJr and

sadness over the Christmas Holiday,

Join us for this special Advent. Service.

We Care.
Dec. 20, 7:30 p.m.

game. Garyisafranchiseplayer. She's
the type of player that any coach
would love to build their voUeyball
program around. If she stays with the
team. for the next three season, the
Riverwomen's future could be Gary
great

Although individual awards were
not given to every player, all should
be proud of what they accomplished
in their firstseason together as a team.

was named the MVP of the tourna­
ment

The Riverwomen will open the
home season with a record of 2-1
when they host Missouri BaptistDec.
1 at 7 p.m.

November 28, 1994

Bickel from page 7

"The competitiveness and effort that
he has put forth will make him a
better player, and it will also make
Eric a better player."

Tuckson is ready to accept the
challenge.

"Ilike the competition, .. Tuckson
said. "It makes me work harder."

Bickel is excited to be playing
for the Rivennen, and aIready has
high expectations for the team in
only his first season.

"Isee us winning about20 games,
top three in the conference, and

. hopefully going on to the NCAA
Tournament," he said.

And with the addition of Bickel
on the roster, those goals could be­
come reality.

* PRE-MEDS *
APR ASPIRlNG PHYSICIAN' S RESOURCE

Preparation fo r yo ur medical school interview *
APR is an individuali zed preparation for the final hurdle -
your medical school interview - by an M .D. with 7 years'
experience and proven applicant success. Your candidacy now
depends on skills infinitely less quantifiable than grades.
This interview is your single opportunity to prove YQ!! should
be selected over other qual ified applicants. Don ' t chance it.

Call APR: (708) 798-4480
• APR also offers help/editing on your essay/personal statement

Call for information.

C) presents:
~
~.

r:/J.
.~

3

TUITION · STUDENT LOA·N PAYMENTS · PARKING TICKETS

.use The Drop Box At The Cashier's Office
,

To use the box, simply place your check or credit card number and
expiration date (no cash please) along with your student number and

explanation of payment in the envelopes provided and drop them in the box . .

,

Box may be used to make any type of payment including tuition, student·
. loan payments and parking tickets.

Box is accessible:
Monday-Thursday 7 a.m. - 8:30 p.m.

Friday 7 a.m. ~ 6 p.m.
Master Card • Visa • Discover

., 1 .

	November 28, 1994 p1
	November 28, 1994 p2
	November 28, 1994 p3
	November 28, 1994 p4
	November 28, 1994 p5
	November 28, 1994 p6
	November 28, 1994 p7
	November 28, 1994 p8

