
The Student Voice
of UM .. St. Louis

Riverwomen suffered
this basketball season.
End with a 4-22 record.
See PageS

EDITORIAL
Check out why UPB may be the

next get rich quick scheme.

Page 2

FEATURES
Fort Lauderdale, hah! Missouri has a
plethora of Spring Break attractions.

Page 3

SPORTS
Rivermen basketball advances to
playoffs.
PageS

Issue 851 UNIVERSITY OF MISSOURI-ST. LOUIS March 4,1996 .

Pi Kappa Alpha Fraternity loses recognition
A lleged sexual assault near house spurs emergency meeting

Photo: Monica Senecal

University Adminlstator lowe "Sandy" Maclean cited nu­
·merous infractions of the guidelines agreed upon by the
University and the Pikes early In the year.

by Sca" lamar
of The Current staff

Citing numerous rules violations, the
University Senate Student Affairs Com­
miuee voted in a special meeting Tuesday
to revoke the registration and recognition
from Pi Kappa Alpha fraternity.

As a result, the fraternity will lose
its funding from the University and will
be prohibited from advertising or re­
cnuting on campus.

Vice·ChanceliorofS tudent Affairs
Lowe "Sandy" Maclean recommended
the action following an incident Febru­
ary 11 in which a woman was alleged.! y
sex uall y assaulted ou tside of the frater·
nity house. Neither person involved
attends UM·SL Louis.

"It is my position that the continued
recognition and registration of Pi Kappa
Alpha is not in the best interests of the
University of Missouri-St. Louis,"
MacLean said. "It presents a danger to
UMSL students, their guests, thefrater·
nity members, minors, alumni, and the
residents of Bel· Ridge."

Maclean said despite a meeting in
November with top University offi­
cialsand theBel-Ridgepoliceand prom·
ising to adhere to a list of guidelines, the
miscreant behavior of the fraternity
continues week after week.

Maclean srud some of the iilfrac·
lions include: failing to conclude par­
ties at l:30a.m., an insufficient number
of non-drinking members monitoring

Dance Madness
UM-St. Louis Dance Teamfights to prevent nevi' group from/arming

oy Michael 0' Brian
Jf The Current staff

The possibility of another cheering
squad at UM-St Louis has the UMSL
Dance Team members stomping mad.

SharhondaSwearengen, co-<:aptain
of the UMSL Dance Team, has been
spearheading a movement to prevent
Student Affairs from recognizing the
U1vlSL Riverettes-Pom Squad. She
claims that the group would duplicate
the efforts her organization.

"We don't want them to be recog­
nized or be able to use the University
name," Swearengen said.

TawnyaReed was a former UMSL
Dance Team Member. She resigned
from the team on Jan. 3. In early Febru­
ary, Reed posted signs across the UM­
SL Louis campus advertising two clin­
ics and a tryout date for the UMSL
Riverettes-Pom Squad.

Swearengen and the Dance Team
circulated a petition at recent U1vl-SL
Louis basketball games in an attempt to

getsigruuures stating that they were the
official cheering squad for the Univer­
sity. They took this petition to the
Senate Student Affairs Committee
meeting on Feb. 20 and presented a
case against the recognition of Reed's
new squad. Swearengen argued that
the Athletic Department would have to
decide which team was allowed to
perform for which games, that the Stu­
demActivity BudgetCommillee would
be double-funding the same effort and
unheaJthy competition would exist
between the two teams.

Because no members of the UMSL
Riverettes-Pom Squad were present at
the committee meeting, the issue was
tabled until Tuesday, March 5.

"Weare not trying to compete with
them," Reed said. "We are going to do
something totally different."

Reed said the squad would be at
basketball games to show their spirit,
but that they would not be in uniform.
She said that the squad would perform
at baseball and soccer games.

"I don't think she (Reed) liked not
being in a leadership position,"
Swearengen said.

According to Swearengen there had
been two incidents of Reed going over
team leaders' heads to the former coach
with procedural issues. One of those
occasions was cancelling a team prac­
tice withou t the au thority of the team' s
executive officers.

"] have had problems with we
team ," ReeD said. "They gave me an
ultimatum, and I took iL"

Reed said that her organization is
not expecting funding from the SABC.
She said the group will operate on fund­
raising in the beginning, and that they
will not begin performing until the 1996
soccer season.

Director of Studertt Activities Rick
Blanton said Student Affairs has no
policy against two similar organiza­
tions being recognized. He said fund­
ing issues will be up to the SABC.

"All I want to do is show more spirit
fOT the school," Reed said.

The UMSl Dance Team is livid over the potential c·reatlon of the UMSl Rlverettes·Pom Squad.

parties, failure to implement hand
stamps for all individuals under 21
years old and alcohol consumption at a
rush party .

. "We have a dangerous situation
down on Natural Bridge," he said. 'The
incident of February 11 clearly indi­
cates that they are not abiding by the
policy and, as aresult, are placing them­
selves, their guests, and particularly
minors in danger."

Maclean said, due to the nature
and size of the parties, Pi Kappa Alpha
members do not have any control over
what goes on. Maclean cited a rash of
complaints dating back to 1990. Among
the most noteworthy are:

• April 19, 1995 - An officer was
injured when five students from
Pattonville High School attempted to
crash a party.

• March 30,1995 - Two Pi Kappa
Alpha members assaulted a mem ber of
Sigma Tau Gamma Fraternity.

• May 1994 - Tenants from an
adjacent apartment complex reported
loud parties, extensive litter, a broken
car window and urinating from the roo f
of the fraternity house.

"I've come to know a lot of these
young men over the past yea r, "
Maclean said. "Individually they ' re
fine. Collectivcly. they have created a

SEE PIKES
PAGE 10
---~~

Photo: Monica Senecal

Former Pike President Doug Haldemann defended his fra·
ternlty against the multiple Infractions brought against it by
the University.

Salary proposed for president
of University Program Board
by Heather Phillips
of The Current staff

There is a strong possibility thal
the University Programming Board
(UPB) president will be paid for his
or her time beginning in 1997.

''There are a series of consider­
ations that led up to paying the UPB
president," said interim University
Center Direcror Rick Blanton.

When UPB wasstarttxL

In the past, UPB scheduled lec­
tures, local opera and dance theaters,
and a film series on campus. Those
have all disappearcd. Someone on the
board said, "who wants to watch op­
era?" Arid that aJ>pecl of cwture never
came back. This is what prompted
Blanton to write a proposal to pay the
UPB presidenL

lJPB Vice-President Tom 0 'Keefe
said trying to decide who to bring to

come," O 'Keefe said. "We just did
oot act fast enough."

"[just wrotca proposal that] felt
would improve things," Blanton
said. In his proposal he included
what the staff in University Center
would do and what he tllought the
board should do.

there was a full-time per­
son who spent 75 percent
of his or her time working
with the board. In 1992 this
position was eliminated due
to budget cuts.

Most students are
forced to work in order to
afford schooL By paying
the UPB president, Blanton

The proposal included ideas like
the president of UPB ml15t spend a
minimum of 20 hours working on

UPB programming, the co­
ordinatorof student services
in University Center will Most students are forced to

work in order to afford school.
By paying the UPB preSident,
Blanton hopes that more time
can be devoted to UPS.

assume any additional reo
sponsibilities in regards to
the board, and all programs
will be planned in advance
for evaluation by Univer-
sity Center and the Student
Activities BudgetCommit­
tee.

hopes that more time can be devoted
to UPB.

At one time, UPB sponsoreD
nearly 150 programs on campus
each year. There has been a change
of philosophy in the board; though.
The current board favors having
fewerhigh-costprograms rather than
4aving many low-cost ones.

UM-SL Louis is difficult The board
meets only two times a month, al1d
every proposal made must be voted on.
This leaves little time to decide whom
to book. This lack of time has resulted
in the loss of big lliuneb:-.J1ds such as the
Rembrdndts, Goo Goo Dolls and Billy
Joel.

"We almost had these people

Ja<;on Peery, president ofUPB,
thought the idea was wonderfuL

The idea was also brought up at
a committee meetingthatPe.ery and
Blanton serve on. Peery and Blanton

SEE UPB

. PAGE·10
-----~ ~----

'Mumbler' punches female students
by Susan Benton
of The Current staff

Police arrested a man last week
who is suspected of assaulting a female
student outside the Thomas Jefferson
Library on the UM-St. Louis campus.

Two female students have been
assaulted on campus in the past three
weeks, however, police have reason to
believe the incidents are related.

"Both times, the suspeclhas walked
up to the students, mumbled something
and then walked away," said UM-St.
Louis Chief of Police, Robert Roeseler.

The suspect, a male in his mid­
thirties, is not a student at this Univer-

"The suspect seems to have some
mental instability," Roeseler said.

According to Roeseler, an incident
occurred on Sunday, Feb. 25 at ap­
proximately 7:36 p.m. Three women,
all UM-St Louis students, were leav­
ing the Thomas Jefferson Library when
a man who was walking by assaulted
one of the women.
"The man walked by, mumbled some­
thing, struck the woman in the face and
kept walking," Roesder said. "One of
the wimesses who was with the woman
identified the SuspecL"

An arrest was made on the Wednes­
day foUowing the incident.

The attack was unprovoked and the

inside of her upper lip, Roeseler said.
A similar incident occurred two

and a half weeks ago involving a UM­
Rolla student who is taking extension
courses on the UM-SL Louis campus.

While walking outside of the Blue
Metal Building in Parking Lot "F' at
approximately 8:30 p.m. Feb. 13, the
female student was struck in the face
and suffered a minor injury.

"Our depanment is relati vel y sure
il is we same guy," Sergeanl Joseph
O'Brien said. "Right now it' s just a
malterof semantics: gelling the woman

SEE MUMBLER
,...~~

."

Page 2

Grecian formula for failure
by Michael 0' Brian
of The Current staff

Now that the University has al­
lowed a bad situation to get out of
hand, the oldest and largest fraternity
on campus is no longer officially
recognized by UM-St. Louis.

Vice Chancellor of Student Af­
fairs Lowe "Sandy" MacLean gave
an emotional speech to the Senate
Student Affairs Committee on Tues­
day that resulted in the loss ofrecog­
nition of the Pi Kappa Alpha Frater­
ni ty (Pikes).

On the Uni versity side, there have
been countless meet-
ings and warnings to
the fraternity about
various problems. On
the Pikes side, there
have been a number of
incidents that brought
unfavorable attention
to the Pike House and
its fraternity parties.
The most recent is an
alleged sexual assault near the Pike
properly.

Bel Ridge Detective Roger Moss
said that an underage, intoxicated
woman was picked up in the parking
lot adjacenlLo the Pike property. Ac­
cording to Moss she may have been
sexuail y assaulted though, to date, no
charges have been filed.

MacLean said we have a danger­
ous situation on Natural Bridge. How­
ever, this is not new news to the
University. A list of previous inci­
dents involving the Pikes was dis­
tributed to the members of the com­
mittee for review. Many of the inci­
dents listed are under investigation,
or it was determined the Pikes were
not at fault. StiB, the list does support
concern for potential dangers.

A complaint from July 1993
prompted a policy of having a Uni­
versity Center professional staff
member at chapter house social func­
tions. This was a good idea, and it
worked for the year that it was in
effect. However, MacLean said the
policy created a liability for the Uni­
versity.

There seems to be a problem with
the logic of the Senate Student Af­
fairs Committee decision. If the com­
mittee wants to prevent future inci­

dents, why are they running from the
responsibility by getting rid of the
Pikes (who will still operate as an
entity without University support)?

As MacLean expressed concern
for young women at Pike parties, he

Michael O'Brian
Scott Lamar

Pam White
Susan Benton

Heather Phillips
Jill Barrett
John Jones

Ken Dunkin
Eric Thomas

coerced the commiuee into releasing
the fraternity to do whatever they
want under their own rule simply to
keep the University from getting in­
volved.

Is it just me, or is Student Activi­
ties supposed to act as a force of
guidance for Student Government
Organizations? Is anyone under the
impression that students come to a
university knowing everything al­
ready, or is this supposed to be an
institution ofleaming? Isn't that why
we are here in the first place, and isn't
that what we are trying to do by being
active and participating in SGA?

t ,

The University
should be willing to take
on thlS task. instead of
running and hiding be­
hind institutional cow­
ardice.

On the same subject,
where do the Sigma Pi
and Sigma Tau Gamma
representatives get off
pointing fmgers at their

brother fraternity? Tom O'Keefe,
president of the Sigma Pi Fraternity,
was certainly in a pompous mood as
he spit catchy one-liners in the pro­
cess of kissing the asses of Vice Chan­
cellor MacLean and Detective Moss.
Quite frankly, I have been to parties
at all of the houses, and it is absurd to
assume that an activity such as under­
age drinking is exclusive to the Pike
house. No I have not checked IDs
personally, but I'm about 110 percent
sure that I have seen minors drinking
in both of the other fraternity houses.
"Who was the worst fraternity?" ev­
erybody asked before. Who will be
the worst fraternity now, and who
will be the next to go?

In conclusion, I have to say that
Brian Billy, president of the Pikes, is
one of the worst student leaders I've
seen at this University. Lack of lead­
ership has allowed this volatile situa­
tion to get out of hand. Even in the
waning moments of his organization's

days with UM-St Louis, he allowed
an alumnus to speak for his group
instead of answering charges him­

self. A voiding big decisions does not
make them go away. Letting things
get out of hand with lillie or no action
has cost his organization its recogni­
tion.

When organization mem bers elect

their presidents, they should elect for
ability not popularity.

When crunch time arrives, mem­

bers will be glad LO have someone
who can do the job.

• Editor in Chief
Managing Editor

• Business Director
• News Editor
• News Associate

Features Editor
• Features Associate

Sports Editor
• Sports Associate

Photography Director Monica Senecal
Shelley Satke

Thompson Knox
Don Barnes

Michael J. Urness •
Richard C1averie •

• Photography Associate
• Production Director

Production Associate
Copy Editor
Business Associate

Tricia Braucksick • Advertising Director
Mark Fischer • Advertising Associate
Dean Denton • Internet Consultant
Judi Linville Staff Adviser

The Current is published weekly on Mondays. Advertising raLeS are available upon
request by contacting The Current's advertising office at (314) 516-5316. Space
reservations for advertisements must be received by 5 p.m. the Wednesdays prior to
publication.

The Current. financed ill part by student activity fees. is not an official publication
of UM,SL Louis. The University is not responsible for The Current's content or policies.

Editorials expressed in the paper reflect the opinion of the editorial staff. Articles
labeled "Commentary" or "Column" are the opinion of the individual wriLer.

All material contained in this issue is the property of The Current, and cannot be
reproduced or reprinted without the expressed wrinen consent of The CurrenL

To contact The Current
call (31") 516-517" fax us at (31") 516-6811

mail 8001 ~atural Bridge. St. Louis. MO 63121

EDITORIAL
The Current March 4,1996

Experience is cornpensation, not cash
by Thompson Knox
of The Current staff

Lately, l' ve heard discussion of a
new policy over in the Student Ac­
tivities office that will pay the Uni­
versity Program Board cuPB) pres i­
dentasalary. Well, this idea makes as
much sense as using asbestos for in­
sulation in a nursery .

Getting paid 54000 per year is
quite a change from geuing paid zilch
and, since most planned changes are
in response to a problem, what's the
nature of this one? Compare this
year's UPB programming to that of
previous years. I have a knack for
reminiscing about UPB history, since
I was a member of UPB for the past
several years.

There was Expo and Mirth Day,
UPB's institutionalized events, but
there were lots of other programs, as
well. Wednesday Noon Live assured
students a band/comedian nearly ev­
ery week of the year. UMSLExperts
gave professors and staff a chance to
talk about something other than their
teaching field. We had Spike Lee
come LO campus and Gilbert Gottfried
and Renee Hicks. We helped sponsor
Maya Angelou's visit last year. We
hosted a Murder Mystery Night, cam­
pus game shows, a Star Trek-a-thon,
monthly movie nights-we were pro­
gramming dynamos. This year's
Board has held Expofosion, College
Bowl, a comedy night that only

Webster and Wash U. students were
invited to, and may even hold Mirth
Day, although that's kind of nebu­
lous. Therein lies the problem. For
some reason this Boardjust isn't pro­
gramming the way they have in the
past.

Supposedly, this whole salary
thing is meant to remedy the conun­
drum. What's the rationale behind a
$4000 salary for this position? Obvi­
ously, the money is meant to attract

You'd think with all of
the marketing,
communications, and
business students on
this campus that
more of them would
realize the
tremendous resume
builder that UPS is.

someone that is more pro-active in
spending the near $70,000 budget
that UPB receives each year.

Is this job in the same league as
other paid student positions on cam­
pus? The top three Student Govern­
ment Association positions are paid.
They work hard to maintain cohesion
between the student groups and the

Classified ads work!

Classified advertisements are
FREE for students. Drop off your
copy at The Current or call the
business office at 516-5175 for
more infonnation.

~.

administration . These students earn
their pay by acting as our ambassa­
dors to the administration, kind of a
United Nations thing.

Some of The Current staff get
paid with advertising revenue that is
invested in human capital. The Cur­
rent is a hard Job. Student journalists
bust their ass . If the editor is putting
in a 50-hour work week he or she
better be getting paid.

Don't think that I'm of the opin­
ion that being UPB president is a
stroll through the daises. But I don't
believe that it takes any more time
than being the president of Litmag,
the Honors College, or any other or­
ganization.

The UPB president has many ben­
efits that those other groups' presi­
dents don't have. They get to spend
the largest budget available to stu­
dent groups. They have the ability to
interact with entertainment and pro­
gramming contacts outside the Uni­
versity that other students haven't
even thought of, much less dealt with.
You'd think with all of the market­
ing, communications, and business
students on this campus that more of
them would realize the tremendous
resume builder that UPB is: "Yes, I
managed a $70,000 budget-and that
was when I was a sophomore."

Constructive criticism always
contains alternative solutions.

One idea is to concentrate on
making UPB a stronger, larger orga-

nization. The thought of UPB' s five
mem bers deciding on how to spend
that kind of money justisn 't copasetic.
Ifbait is needed for the position, then
offer practicum credit for it. UPB
was once part of SGA, maybe they
took away the only job the vice-presi­
dent had other than waiting for the
president to die. Or maybe, just
maybe, instead of giving one organi­
zation all that moolah, it should be
distributed among the smaller orga­
nizations that better program for their
students anyway.

Taking inspiration from a great
quote I once heard: If you ask me if
the president ofUPB has a hard row
to hoe-I'd say yes. If you ask me if
the UPB presidency is an opportu­
nity most students don't know
about-I'd nod my head. If you
think that UPB is in need of re­
pair-I'd agree. But what I won't
do is play ball on the whole salary
idea, because student activities
aren't about that. They're about
gaining experience at things that
people in the real world get paid
for, so that you can put it on your
resume and get paid for it when you
graduate. It's called "taking advan­
tage of the college experience,"
making sacrifices now, that will pay
dividends later. I've done more than
my fair share of it, I think I'm a better
person for it, and I know that future
UPB presidents will share this feeling
when their terms come to a close.

Letters Pol icy
The Current welcomes letters to
the editor. Letters should be no
longer than 400 words. They
must be attnbuted and
accompanied with a contact
number. All letters will be verified
before they are published. Send
your letter to the editor to:

The Current
8001 Natural Bridge
St. Louis, MO 63121

We're on the Net baby!

See The Current's home page at
http://www. umsl.edu/studentlife

/currentlcurrent.html

March 4,1996

1£
lfl)
MENACE

by Don Barnes
of The Current staff

Please sing along
If you feel the need
Only you might wanna
Change
The meto you
Unless
Of course
It's your birthday too.
Happy Birthday to me
Happy Birthday to me
Happy Birthdaydeardah­
ahn
Happy Birthday to me!
eha cha eha
Thank you . Thank you.

What's that? Howald ani I?
Taawent-y ninnne . Last
Monday, the 26th of Febru­
ary. Yep. Celebrated by tak­
ing a four-ho"ur nap. Followed
that up by writing unt115 a.m.
It's not as bad as it sounds,
though. I had a weekend that
would've killed a lesser man.
A fun-filled extravaganza I
tell ya. Charred flesh din­
ners. Live music . Gam­
bling-and winning. (They
were callin ' me Rudy Rou­
lette over on the boat they
were .) Some
competitionless fun and
games. More live music. A
couple of run-ins with the
enforcers . Unexpected gifts.
Some lovin" Then work on
Sunday! I needed a nap .

So, the day has come,
and the day has gone, but I
really don't fee! any different
than I did before its arrival.
That's how it happens with
me. Nearly every year I have
a birthday, but I never feel
any different. I never feel a
year older.

Don't get me wrong. I'm
rather pleased with the whole
predicament, and I'll tell ya
why. I see people who have
forgotten what it's like to be a
certain age . Forgotten what
they were like, really like,
when they were a certain age.
People whose lifestyles , atti­
tudes, perspectives, have
been altered with the marked
progression of time to become
what they once denounced
and rebelled against. Aban­
doning beliefs they once
fought for, relinquishing free­
domsthey once sacrificed for,
because an echoed voice
from a guliy wind told them
they were to old for that now.
The virtual moment was sud­
denly being outweighed by
the possible consequences
more and more. A conscious
decision was made based on
the observed passage of time
to believe in something else,
to behave another way­
more appropriate for some­
one their age.

And that's what gets me.
What, exactly, is appropriate
for my age? For that mattef,
what isn't appropriate for my
age? Can I still play with Legos
jf the urge hits? Am J still al­
towed to take naps? Can I still
go barefoot? Am I still allowed
to ride my bike just because I
like to , or do I have to make it
part of a health program now?
Can I still act a fool with my
crazy goddaughter? And what
about sleigh-riding? That
doesn't have to go, does it? I
can keep the Flexible Flyer,
fight?

You can bet $10 on 26
that I will! The behavjor board
for 29 year olds can just take
their conformative butts on
somewhere . I don't think I'll
be at the debriefing . I've
been hearing this voice , from

: that ridgetop overthere , say­
ing, uCome and dig this
scene, brother, if you're up

for the climb."
I think I'll try it barefoot.

FEATURES
The Current Page 3

Spri g Break '96
by Jill Barrett
of The Current staff

What do you do for spring break if you think Fort Lauderdale is passe? Or if you can't leave town? If you
can only leave town for a day, or not at all, you can still do something vacationy in and around SL Louis.

Photo : Monica Senecal

Mark Rumfelt, a graduate student In History, plans to use the freetlme over
spring break to do a little hiking.

For something active:
Missouri has a bonanza of state

parks where you can hike and fish.
Among them are:

Cuivre River State Park
(Wentzville) is one ofthe state's larg­
est and most natural state parks, It
has 30 miles of horseback-riding and
hiking trails . In addition, it offers
fishing, boating, and camping. Phone
987-222l.

Meramec State Park (Sullivan) is
another of the state's largest parks,
Meramec is situated along the Meramec
River and has 20 caves, springs, fish­
ing, boating (rentals), canoeing, hiking
trails, camping, cave tours and nature
center: phone 468-6072.

Mastodon State Park (Imperial)
prides an excavation of mastodon re ­
mains and a display of Native Ameri­
can artifacts are this park's primary
attractions. It also has a museum,
fishing, hiking trails . Phone 464-
2976.

Parks closer to home include:
Shaw's Arboretum is an exten­

sion of the Missouri Botanical Gar­
dens . It features 12 miles of hiking
trails , including river trails leading to

the Meramec River. Phone 742-3512.
Babler State Park (Chesterfield)

features 13 miles of hiking and eques­
trian trails, 84 campsites and an in­
terpretive center: phone 458-3813 .

Lone Elk Park (Ballwin) is adja­
cent to Castlewood park. Castlewood
has hiking along the Meramec and fish­
ing. Lone Elk is a preserve for bison,
elk , deer, and Barbados sheep: phone
889-2863; Castlewood: phone 527-
6481.

For the very active:
Hidden Valley SkJ (Eureka) ends

its season Sunday, March 10 at 4
p.m., so go if you finish classes early
in the week. Afternoon, evening and
midnight sessions available . L ift tick­
ets range from $16 to $24; rental

from $10 to $17; and beginner lessons
are $10 (free between midnight and 2
a.m.). For children under 12, lift tick­
ets are $12, rental is $11, and begin­
ner lessons are $5 . Phone 938-5373 or
938-6999 for snow conditions.

Skydiving. Quantum Leap
(Sullivan) offers 3 types of beginner
jumps: solo static, which' requires a
five-hour ground school, tandem free
fall (in which an instructor is attached
to you and pulls your ripcord), and
accelerated free fall (in which instruc­
tors are not attached, but jump with
you). Prices range from $129 to $289,
depending on the style of jump you
choose.

Phone 1-800-STL-JUMP to hit the
sky.

For traditional Spring Break fri­
volity:

Anheuser-Busch, Inc. (Downtown
St. Louis) offers guided tours of the
brewery daily except Sundays. Phone
577-2626 for information.

Winery of Little Hills CSt. Charles)
Tours are given. Phone 946-9339.

Stone Hill Winery , Hermanhoff
Winery, and Adam Puchta Winery
(Hennann). All offer tours. Stone Hill:
Phone 486-2120; Hennanhoff: phone
486-5959; and Puchta: phone 486-
5596. While in Hermann, visit Whis­
key Jack's, which has the largest col­
lection of prohibition memorabilia in
the country: phone 486-2871.

For other wineries in the vicinity,
call 1-800-392-WINE.

For the Irish or the Irish at heart:
Sl. Patrick' s Day falls on the Fmal

day of spring break. Go to the parade
downtown , then check out the parade
in Dogtown. For authentic, live Irish
music every night, visit McGurk' s in
Soulard. For more infonnation regard­
ing St. Patrick's Day festivities, call
the Ancient Order of Hibernians at
776-9090.

HISLA celebrates atino-Hispa
culture with open luncheon

•
IC

by John Jones
of The Cu rrent staff

On Thursday, February 29, the
Hispanic-Latino Association (HISLA)
held a luncheon at the Alumni Center.
The people gathered represented a
diverse collection of different nation­
alities and peoples. The gathering was
held to give students an opportunity to
share different aspects of Hispanic­
Latino culture, to offer native foods,
and to provide students with an oppor­
tunity to speak their native language
with others.

Alicia Friedrichs, president of
HJSLA, was upbeat and excited about
the gathering her organization had
sponsored.

"Looking around, I see peDple
sharing language and feeling a cama­
raderie," she said, in between mouth­
fuls of Peruvian empanadas (stuffed
meat pies).

Friedrichs said foreign students

coming to live on campus don't know
anybody and feel somewhat alone .
Events like the one held by HISLA
not only share Hispanic and Launo
culture, they serve as a means for
students to get to know one another
and fonn friendships. This was cer­
tainly happening Thursday as the
guests got a taste of Hispanic hospI ­
tality. Many of the foreign students
living on campus were present.

"This is an excellent way of get­
ting to know other people from other
countries," Anton Martin, an educa­
tion major, said.

Though the meeting before the
meal was conducted in English, mem­
bers of HISLA sitting down to eat
began to speak in their nat!ve lan­
guage.

Susana Walters, Spanish instruc­
tor and advisor to HISLA, was chat­
ting to some of her students at the
gathering.

"I encourage my students to come

here," she S3ld. "It gives them the
opportunity to communicate with
native speakers."

The luncheon was catered by
Siete Mares restaurant. Some of the
food served were: empanadas, arroz
con pollo (spiced chicken) from Peru
and bunueUos (com meal with honey)
from Nicaragua. The meal was set to

Ii ve music by harpist Elaine Sweeney.
Also di scussed at the meeting

was the Stud y Abroad program spon­
sored by UM-St. Louis and the Cen­
ter for International Studies. S tudems
can choose from over adozen oppor­
tunities to study at universities in
Mexico or from two programs in
Spain.

IDSLA sponsors a variety of on­
campus activities with Hispanic and
Latino themes. One of the most bet­
ter-known events is the folk dancing
perfonnances that was part of Na­
tional Hispanic Month held last Oc­
tober.

UM-St. Louis senior Julie Ball enjoying some of the tasty
native fair laid out by HISLA at their recent luncheon.

Page 4 FEATURES March 4,1996

--Blues
Taj Mahal
"Phantom Blues"

Taj Mahal, the masterful
tunesmith who blends blues, folk
and jazz often in the same song, has
released a new CD, "Phantom
Blues," his first since his 1993
Grammy-nominated "Dancing the
Blues."

Born Henry St Clair Fredericks
the oldest of nine children, Taj grew
up in the Springfield, Massachu­
setts and was surrounded by musi­
cal talent. His mother was a gospel
singer and a teacher, and his Jamai­
can father was a composer and jazz
enthusiast (He borrowed his cur­
rent name from the majestic monu-

mem in India around 1960.)
Taj was part of the Boston folk­

music scene of the early to mid-60s
before making a move to California in
1%5. There he hooked up briefly with
R Y Cooder. Taj has been on his own
since around 1970.

"Phantom Blues" begins with
"Lovin' in My Baby's Eyes," the only
rvIahal-written truck on the disc. In
addition to his soulful vocals rvIahal
puts in a finc performance playing
both harp and dobra. The upbeat post­
war electric "The Hustle Is On" fea­
tures particularly impressive horns and
piano. (No offense Taj, but if I'd have
closed my eyes I would have sworn it
was that big-legged Katie Webster I

Taj Mahal

,
was listening to here.)

The players on "Phantom
Blues" are: Johnny Lee ScheU, gui­
tar; Mick Weaver, organ; Tony
Braunagel, bass; Larry Fulcher, pi­
ano; Darrell Leonard, trumpet; Joe
Sublett, tenor sax and John Porter,
guitars. Backing vocals on various
tracks are handled by "Sir" Harry
Bowens, "Sweet Pea" Atkinson,
Terrence Forsythe, Regina Tayor
and Alphanette Durio.

"Here In The Dark" find~ guest
Eric Clapton doingjust what we 've
come to expect from him; playing
thewickedest lead guitar to be found
in any genre. Theraucous and rawdy
"I Need Your Loving" has rvIahal
sharing the vocal chores with
Bonnie Raitt.

"Ooh Poo Pah Doo," one of the
funkiest tracks on the dise, sounds
like a combination of a Motown,
'50s doo-wop with maybe a dash of
Cajun thrown in for added flavor.
The only cut I recognized from
having heard it on the radio was
'Lonely Avenue." Look for this
one to secure a Grammy for the
multi-talented Mahal.

Among the slower num bers are
"Don't Tell Me" and "What Am I
Living For?" The later sports the -
sorrowful sax and organ work of
Sublett and Weaver. In short, I like
every track on the disc.

Foran in-depth feature story on
Taj Mahal checkout theFeb./March
issueofDirty Linen Magazine. He's
featured on the cover and the story
inside includes a selected discogra­
phy of 26 of the 30 projects rvIahal
has recorded. It includes some in­
terestingpbotostoo. Whatever your
musical inclinations, you won't be
disappointed by the 45 minutes of
unadulterated musical genius thaI
is "Phantom Blues."

-Michael]. Urness

• CONVENIENCE •
. YOUR MONEY WHEN

YOU WANT IT!!!

Use it
nationwide at
any machine
that displays
these symbols.

KEMBA
ATM

VISA'

12.9% APR
Fixed Rate.
Receive a 1%
rebate on
transferred
balances until
April 30, 1996.

Using these
tools you have
24 hour access
to your
account.

o
111111111 00 I

St. l.ouis Cred i t 1 j nion

1025 Dunn Road
Florissant, MO 63031

839-0880

Serving the students, faculty and staff of
the University of Missouri, St. Louis

by Myles Shaw
of The Cu rrent staff

That the most entertaining as­
pect of this feature film's advance
screening was watching half the
audience hastily exiting after only
20 minutes . This speaks volumes
about the quality of "Little Indian,
Big City."

Director Harve Palud' s tale of a
young boy raised by a primitive
Indian tribe who learns much about
modern civilization in gay Paris,
could have been quite enjoyable.
The movie is crippled, however, by
third-rate acting, sloppy editing, and
by Palud' slack ofa narrative focus .

The movie is obviously intended
for an audience of children, so per­
haps true drama should not be ex-

' •........................•
• • : Little Indian, :
• • ! Big City :

•••••••••••••••••••••••••••
pee ted. But really, mos t children
deserve better.

Square, money-obsessed busi­
ness man Steve Mercado discovers
that he has a 12-year-old son Mimi
Siku (meaning "cat pee," reall y!),
by his estranged wife. He attempts
to form a father/son bond by bring­
ing his boy back to Paris where he
works. (The actors shall remain
nameless-for their own good, of
course.) As could be expected,
Mimi wreaks havoc on Paris .

He hunts birds with his bow and
arrow. His pet tarantula scares the
dickens out of everybody. He even
climbs the Eiffel Tower! In the end ,
the unlikely plot sends Mimi's fa­
ther to stay indefinitely with the
boy and his tribe.

The acting throughout is, at the

very least, bad . Kids might buy
performances (and will
laugh at the one-liners), but a better
cast could have brought this up out of
the chee sy category. Add to the act­
ing sloppy voice-over editing that
doesn't even pretend to synchronize
the dialogue with the mouths mov­
ing, and things just get worse.

To completely seal the fate
his work, Palud insists on includ­
ing dense subplo t material (includ­
ing Russian mafia money-launder­
ers who drink lots of vodka and
remove lots of fingers) that have no
place in a movie made for kids. It
only diffuses the already shaky
premise.

In short: "Li ttle Indian/Big ·
City,"-great intentions, bad

movie.

Talent Showcase not
just for music majors
by J III Barrett
of The Current staff

Tune your guitar. call your friends,
and audition for the UM-St Louis Tal-
ent Showcase. The
Music Department is
sponsoring the show­
case, and Dr. Mark
Madsen, associate pro­
fessor of Music and
director of V ocal Stud­
ies, is the producer of
the talent show. He
hopes that many stu­
dents will perform, not
just music majors.

perform and become known on cam­
pus. Madsen believes this kind ofexpe­
rience could open doors for musicians.

Madsen began his college career at
the University of Northern Colorado as

an English major.
After he played his
guitar at a campus
talent show, how­
ever, so many mu­
sical opportunities
came his way that
he later changed his
major to music.

He eventually
graduated with a
Bachelor's degree
in Vocal Music and "This showcase

will offer our students Dr. Mark Madsen a Master of ArtS

in music the opportu-
nity to perform things they wouldn't
nonnally perfonn," Madsen says, "but
also we would like to involve non-
music majors."

The Talent Showcase provides a
chance for individuals and groups to

Course Title:

degree in Choral
Literature from University ofNorthem
Colorado. He received his Doctor of
Musical Arts in Vocal Performance
from University of Arizona.

Madsen has an album of original
songs, "Socred Hoops: Songs ofPeace,"

that is available on the Midnight Sun­
burst Record label.

His music blends the traditional
styles of ciassical,jazz, Broadway and
folk music in a theatrical setting that
includes story-telling, poetry and hu­

mor.
The Talent Showcase is open to '

any combination of these performing
genres. Students can perform individu­
ally or within a group, and barids are
welcome. Students can include chore­
ography, stage a scene from an opera or
musical, or even give a poetry reading.

"It's open to how people \vouJd
like to express creativity in perform­
ing," Madsen says.

Students should come to the audi­
tion prepare.d to perform a piece they
would like to do the night of the show.
Auditions are Friday, March 22 at 3
p.m. in Room 205 of the Music Build­
ing. The performance is Saturday April
27 at 8 p.m. in the J.c. Penney Audito­
rium. Interested students should call
516-5947 for further information.

Training 101
Course Description:

The study of Amtrak® rail travel
in the State of Missouri.

Course Objective:
Save college students 25% off travel
between St. louis and Kansas City.

Your Classroom:
The train, the rails and
the State of Missouri.

Washington· ,"

$9*
Call your travel agent for reservations or Amtra!{® at

1-8QO-USA-RAIL
Trains depart St. Louis at 550 South 16th St. just south of Kiel Center at end of 16th St.

;~~re;s ~~~ :~studenrsion !atresl 0' eat ch wayubasedS Ion round trip li<?<et purchase and re~ect 25% off regular fares for intrastate
. . . . rom ~ . . co lege or unIVersity May not be combined with other student discount offers.

Offer expires June 30, 1~. Seats are hmtted at these fares and fares are based on availability' . Fares schedules and d'l5- '
counts without notice. Other restOCtions '

March 4,1996

by Ken Dunkin
of The Current staff

The Riverwomen season
had its ups and downs but
one thing's for sure, the ex­
perience the team members
gained will help them in the
long. run.

They finished a dismal4-
22, but often theyplay.edbet­
terthan the record indicates.
These are the awards that I
would give out if my opinion
really mattered.

MVP
Nicole Christ
Did anyone else have

nearly the impact that Christ
had? I don't think so. She led
the team in scoring with a
14.5 point per game aver­
age. She also finished third
on the team in rebounding
with an average 4.7 per
game.

Christ was the player the
team looked to when it
needed pOints quickly. She
finished with an excellent 41
percent from 3-point range
That is a good when you con­
sider the rest of the team
s}1Ot a dismal 24 percent.

Christ also led the team
in minutes played. She
racked up 873 minutes, an
average of almost 34 min­
utes a game! That's a lot of
playing time. Deena
Applebury was the next clos­
est with 703 total minutes.

Freshman of the Year
Krystal Logan
Logan thrived under all

playing conditions this sea­
son. She is the one player on
the team who could control a
game both offensively and
defensively. From giving an
opponent a smack on the
arm at half court, to fighting
for a rebound she consis­
tently turned in good perfor­
mances for the team this
season.

Runner-up: Denise
Simon.

Simon also had a fine
season averaging 6.7 re­
boundspergame. Hernum­
bers were a little Jow as a
result of missing four games
due to a car accident. When
she came back, she didn't
receive a lot of playing time
right away, so her per-game
totals slipped a little.

Scoring wise Simon
struggled at times, but she
did pour in 3.4 points per
game. Given some time to
mature, she could develop
into a solid player.

Most Exciting Player
Charfee Dixon
Hands down Charlee was

the most exciting player to
watch this year. This point
guard would fly down the
court, dish off a pass and get
a glare in her eyes that said
"opponents beware." She is
one of the quickest players
on the team, which makes
her fun to watch. I think it is
great to see a player fly from
one end of the court to the

. other in a matter of seconds.
She didn't have the great­

estnumbers intheworld, but
she did see a lot of time run­
ning the offense. This will
help her in the long run. Dixon
was second on the team in
assists with 32.

-t£. :)' .. : ..
, . •. :(j/ _t : .. .

, .. ".

The Current Page 5

Rivermen end
season with
15-13 record
by Ken Dunkin
Of The Current staff

The Rivennen basketball season
came to an abrupt end, with the team
losing to the UM-Rolla Miners in the
conference tour­
nament last week.

The 74-6910ss

things, but it's over with."
The Rivennen immediately put a

sock in the mouths of the Miners
fans, as Rodney Hawthorne dunked
in the first two points of the game.

"We had to come out aggressively
against a team like
Rolla," Bickel said. "If

to Rolla put the
Rivennen out of
the Mid-America
Intercollegiate
Athletics Associa­
tion (MIAA) Con­
ference Tourna­
ment and likely
ended their sea­
son. The season
will only continue

We just wanted
to come out
strong [against
Rolla} and see
what happened
after that.

you come out slow they
can get a nice, easy 20-
point lead. We just
wanted to come out
strong and see what hap­
pened after that."

The Rivennen got
that lead early and were
leading 34-30 at the end
of the first half. The
Rivennen then built up a Eric Bickel

if the Rivermen
receive an at-large bid into the NCAA
tournament. This isn't likely with the
team's record at 15-13 on the season.

The third-seeded Rivennen were
forced to play the Miners at Rolla as
a result of the Miners being seeded
second and having the home court
advantage.

The Rivennen came out pumped
but, in the second half, losta lO-point
lead.

"We just didn't do the things we
needed to do down the stretch," said
Rivennen guard Todd Miller. "We
turned the ball over in crucial times,
and we didn't hit enough of our free
throws in the second half.

"Wealso didn 'tget the ball inside
to Eric Bickel late in the second half.
We went to him early in the second
half and he did a good job. We just
didn '[get it to him enough."

Bickel, a senior, played well in
his last game for the Rivermen. He
scored 13 points and has five re­
bounds. He also was second on the
team in assists for the game.

"It was a very wughgame," Bickel
said. "I could complain about so many

12-point lead five min­
utes into the second half.

It was all down hill for them after that
"We let them back in the game,"

Rivermen Head Coach Rich
Meckfessel said. "Then when the
game got tight, they hit their shots,
and we missed ours."

The Rivermen had problems in
the second half. Turning the ball over
12 times in the second half often
resulted in Rolla scoring. Another
problem for the Rivennen was the
scoring binge of Rolla guard Tim
Holloway. The Rivennen had held
him to seven points in the first half,
but he scored 14 in the second.

"We just don't the killer instinct
that really good teams have," Miller
said. "We have been in that situation
before this season. We have been up
by several and haven't been able to

putteamsaway. Itcameback to haunt
us tonight."

The team was also hun late in the
second when one of Bickel's shots
was blocked by Miner Jeff Kokal.
The shot look as though it wa~ on its
way down, which could have made
an argument for goaltending. That
would have given the Rivennen two

Miss
• •

Photo: Ken Dunkin

Rivennen forward Scott Crawford shoots from long range in last Thursday's battle against
Rolla. The Rivennen lost the battle 74-69, knocking them out of the conference playoffs.

points.
"Refs are refs," Meckfessel said.

"I just think that they missed a obvi­
ous goaltending call."

The Rivennen were led in scor­
ing by Hawthorne with 14 points.
Hawthorne also led the team in re­
bounds with 12. Seniors lAwndale

Thomas and Mark Lash had II points
each.

The Rivermen were in the game
throughout. They were in a position
to win until Rolla guard Michael
McClain hit two free throws with
eight seconds left in the game. The
free throws put the Miners up by five.

"We played hard," Miller said.
"It was a great atmosphere and a big
crowd. Wejust didn't do the things
we needed to do to win."

"I'm disappointed that it ended
this way," Meckfessel said. "We're
as good as anybody. We just weren't
constantly good enough."

Rivermen get first conference tourney win in 8 years
by Ken Dunkin
of The Cu rrent staff

With a 62-59 victory
over Missouri Western,
the Rivermen won their
first conference tourna­
ment game since 1988.

The victory was sealed
near the end of the sec­
ond half when forward

Rodney Hawthorne made
made a few exceptional
plays.

"The X-man (Hawthorne)
really came through," said
Rivermen forward Kevin
Tuckson. "He seemed a little
disappointed after the first
half, but he came out and
battled in the second. He
really stepped-up his game,

which is what we really
needed."

Hawthorne began by
blocking a Western player's
shot which would have put
the opponents within reach.
Then, with seconds to go,
he then stole the inbounds
pass preventing a last sec­
ond shot that could have tied
the game.

"When I saw him come
down the court I knew he
was going to try to go coast
to coast," Hawthorne said.
"I just happened to meet him
half way."

Bickel led the Rivermen
in scoring with 15 points.
Scott Crawford led the team
with nine rebounds.

"As a team we didn't play

well," Hawthorne said. "If
we play like this next
game we are going to
have problems again."

With the victory, the
Rivermen advanced to
play Rolla. As Hawthorne
had predicted, poor play
led to problems in the
game. The Rivermen lost
to Rolla 74-69.

Riverwomen basketball ends season
with eyes on next year's squad

Alisha Marzette and Deena Applebury fight for a rebound in a game this season.
Marzette was one of seven freshman to play for the Riverwomen this season.

by Eric Thomas
of The Cu rrent staff

The 1995·96 UM-St. Louis Riverwomen
basketball season drew to a close last week.
Head Coach Jim Coen had 10 players on this
season's team, and many of them were fresh­
men.

If there were bright spots for Cocn, they
had to be getting out of bed every morning
knowing that on his Riverwomen roster, se­
nior Nicole Christ's name could be found.
Christ's ability and power as an athlete pro­
duced almost 15 points per game. Amazingly,
she slaughtered Missouri Western by scoring
28. Earlier in the season she rebounded a
personal high of nine at Fort Hays State.
Christ closes out the 1995-95 season leading
the Riverwomen in steals, minutes, tum-overs,
assists, points and free-throws.

DJ Martin scored 36 points in one game
last December against Harris-Stowe. In that
same game she tied last season's high for
rebounds. Hertotal for the day was 14. Martin
performed well from the field, hitting 20 of 69
3-pointers this season.

Junior Deena App1ebury averaged 4.7 bas­
kets per game and scored a season-high 23
points in the last match of the season.
A leb 'reboundedninea ainstUM-Rolla.

She is second on the team for 3-pointers with
42. In addition to the experience that Applebury
brought the the team, she led in field ·goals and ,
was second in 3-pointers.

Duschesne graduate Denise Simon led the:
squad in rebounds, grabbing 6.7 per game ..
Simon scored her season high 12 points in the:
game against Northeast Missouri and re- '
bounded 17 from Southwest Baptist. •

Freshman center Becky Paw lack averaged :
5.4 points and 3.3 rebounds per game, but
scored a season-high 12 points down in Arkan- :
sas against Arkansas State. Pawlack's season- '
high in the rebound category is nine. •

Freshman forward Krystal Logan made a :
name for herself on the court during her rookie '
season by averaging eight points in just under :
24 minutes of action per game. LDgan made 20 :
points Lhat night. Logan started every game :
this season. She finished with 165 rebounds. :

Guard Char lee Dixon's season-high point '
total was 17. That figure tripled her season :
average of 4.8. She averaged 2.1 rebounds a ~
game. •

Forward Sarah Carrier started for Cocn on ;

SEE RIVERWOMEN
. PAGE 8

CLASSIFIEDS
Page 6 The Current March 4,1996

-~--~

THE CURRENT CLASSIFIEDS

Name: Student#:
(You must include your name and student # for the ad to run.)

Message:

Drop-Dff your add at The Current
7940 Natural Bridge OR Call

516-5175

ill e m e ents. . . are to stu ents,
faculty and staff. You must include your name and university ill # for the
adtorun. Call Richard at 516-5175 to lace ouradTODAY!!!

- -

SERVICES
FE MIN AZIS , TREE HUGGERS,
PINKOS, & HIPPIES!!! WEWANT
YOU! Join the College DemocratS .
Discuss the issues that face us today.
Work on political campaigns. Meet­

ings are on every Wednesday in 208 C
Hat 1:30. Call Greg@516-7866.
We think only the people on the
left are in their right minds.
•••••••••••••••

ARE YOU PREGNANT?
If you are expecting yourfirst child
you may participate in a study
about a woman's transition to
motherhood. For more informa­
tion call 516-5391 (Psychology
Dept.) and ask for Yaffa Schuller.

STUDENTS FOR THE ETHICAL
TREATMENT OF HUMANS ·

Join the Anthro Club and engage
in meaningful dialogue about the
world as it was, as it is, and as it
should be. Our next meeting is
March 6 at 3:00pm in 501 Clark.
Call Richard @ 516-7541

•••••••••••••••
SPRING BREAK. '%

America #1 Spring Break com­
pany! Sell only 15 trips and travel
free! Choose Cancun, Nassau,
Mazatlan, or Florida! 110% Guar­
anteed lowest price! Confirm your
trip instantly by phone! CALL
NOW! TAKE A BREAK STU­
DENT TRAVEL (800) 95-Break.

ATTENTION ALL STUDENTS!!!
GRANTS & SCHOLARSHIPS
A V AILABLE! BILUONS OF $$$
IN PRIVATE FUNDING,
QUALIFY IMMEDIATEL Y.I800
AID·2·HELP (1 800 243·2435

HELP WANTED
SO Y A' THINK YOU CAN WRITE?
The Current is looking for a few
good writers. Literacy is a plus,
Meet some fine upstanding citi­
zens like Scott LaMar, Michael
Urness, Susan Benton, The Red
Menace, and Michael O'Brian.
Staff meetings every Monday at
1 :30 @The Current house,
Practicum Credit available. Give us a
call(@ 516-5174 .. ~

FOR SALE/ RENT
CAR FOR SALE

86 Chevy Nova runs good and
passes inspection. Price nego­
tiable. Call 772-6219

• • • • • • • • • • • • • • •
Comic Books and Non-Spons cards.
Large selection of recent ~ks,
Chase, Promotional, and swgle
cards. Sandman, Marvel,
Wildstonn, Babylon 5. Call Tom@

956-0091
••••••••••• •• ••

BROTHER FOR SALE
Brother word-processor wi
monitor. Bought for $600. Will
sell for $300 (negotiable) . Call
Susan @ 878-5484. Leave a
message

Positions Available
for Students

Spring/Summer
Employment

Extra Income for '95
Earn $500-$lCXXl weekly stuffing-en­
velopes. For details-Rush $1.00 with
SASE to; Group Five· 57 Greentree
Dr., Suite 307 • Dover, DE 19901

•••••••••••••••

••••••••• • •• • ••
NEED A BODY?

Get one with Solo-flex. New,
includes butterfly and leg exten­
sion attachments. Was $1400
will sell for $700. Call Patrick @
645-8828

• Clerks/Data Entry

• Reception ists

• Switchboard Operators

• Secretaries

Fun Jobs

Management
Experience

Good Pay

Dream Achievers
A multi-faceted goal achieve­
ment company now accepting
applications for many positions
from sales to management.
Health &Fitness
Social
Career
Financial

• ••••••••••••••
I need a nice wood desk (no particle
board). Call Michael @ 772-6219

-

PERSONALS
To Richard

I've been around.
JOy,",\:!

• Word Processors
The Fun Company, Inc. is looking for outgoing, organized
individuals to be on-site Event Managers for large corporate
events. Wednesday through Sunday work is available.

We can help you reach your
peak.
Full and part-time available.

367-9656

·'
Ken,

I hope your week goes better;
maybe we'll get together some­
time this week.

St,Peters
970-2 137

• Sales

• Light Industrial

Temporary Positions
Temp-to-Hire
and Regular Positions

Des Peres
822-2208

Clayton
726-2717

• Must be 21 or older
(DOT Regulations)
• Must be willing to
travel Thursday-Sunday
• Management
experience preferred but
not necessary
• $100-$115 per day
plus all meal and travel
expenses

LONDON
PARIS
FRANHFURT
ZURICH

$215
S22S
$225
$289

farFS I! ~1IIlI 51. Lnllis. 00 waq lasea an a iT poItnase. fares au
noIiltIUI!! feaerollall!slIIa PilS~Qe! fidliifS cwqes. ml!cl tim
Illial between SIBS iIId S!US. de\l!lIdlng I111I1I! iMlanOllIGf dQ
Illeq MIffi! IlelJill11lre diil"0!5pid diredlq to to [ore~n QOTmeots.
W/ic~ mlll'i belwffilllW1 iIl4! ssg.OII. lit I studl!llill maq De
requireil fires ife ~ed to cliange. R!WcoOllS applqlali11 [or tt­
parlures before 11 March 1m.

E u r 0 pas S tramS 21 0

Love ya',
Heather P.

•••••••••••••••
It may be lonely at theJOp, ~t there
is so mucb more space!

The Current
Classifieds

Buying? Selling? Trading?

SNELLING®
Personnel Services

CALL: 1 800 742-6467*

*The number listed previously was
incorrect, please call again!

." t.Mmfijll Travel
~

CIEE: Council on International
Educational Exchange
Ou l1le Web: b!Ip:lllllww.ciee.org/dsl clsl!ome.htm

1-800-2-COUNCIL

Ads in the Classifieds make
$centsS!!! Classifieds are
FREE to students, faculty and
staff. All others classifieds are
$9 for 40 words or less. Call
Richardat516-5175 fordetailed
advertisement rales. To place
your ad use the ad form on this
page.
Place Your Ad or l>erS(mal

TODAY!!!

I' R I ~ C I I'L E S (./ SOL ~ n RET IRE .\\ E ~ T 1:,\ \ . EST I :'\ G

Eor fast relief [rom the nagging ache of taxes. we

recommend TlAA·CREF SRAs. SRAs are tax­

deferred annuities designed to help build additional

assets - money that can help make the difference

between living and living ",af after your working
years are over.

Contributions to your SRAs are deducted from your
salary on a prctax basis. That lowers your current
taxable income , so you start saving on federal and,

in most cases, state and local income taxes right away.
What's more, any earnings on your SRAs are also
ta."" deferred until you receive them as income. That
can make a big difference in how painful your tax
bill is every year.

Ensuring the future
for those who shape it.'"

As the nation's largest retirement system, based

on assets under management, w e offer a wide range

of allocation choices-from the TIAA Traditional

Annuity, which guarantees principal and interest

(backed by the company's claims-paying ability),
to TIAA-CREF's diversified variable annuity
accounts. And our expenses are very low: which

means more of your money goes toward improving
y our future financial health.:;,

To find Otlt more, call I 800 842-2888.We·1l send

you a complete SRA information kit. plus a free
slide calculator that shows you how much SRAs
can lower YOlJr taxes.

Call today-it couldn't hurt.

* Slankrl~ d P/Jf)r j /1l •• urlYlrt' IiLllo,!/ mw/Yf'Ji.., 1995; LippeI'" Ana.lytic 1 ServlC'Os. Inc .. Lipp<r./}in-diN .• 'Arwly/u-di Dala. 1995 (Qu;IJ"'tccly) .
CREF certificatts arc dilltribulcd. by TtAA-CREF Individual and Institutional ~n.-;ces. Inc. For mo~ complete inrofTll.1l;on. including charges

and expenses,. ca.l11 SOO 842-273.3. ext. 5509. ror a curren[CREF prospecrus. Re.a.d the prospectus careful/.v before you invest or send money.

[1·OOO-22G-OG24]

Elections for Student members
of the UM -St. Louis Senate will be

held on March 6 and 7.
Students may vote at the following locations

8:30 am - 12:30 pm
University Center Lobby

Marillac Hall Lobby

5:00 pIn - 7:00 pm
Outside Evening College Office

(324 Lucas Hall)
Marillac Hall Lobby

Students should bring campus I.D. card so
eligibility to vote can be verified.

, ,

March 4,1996 SPORTS Page 7

SEASON

WRAP-UP
Hockeyte season in school history with 15-2-1 record on the ice

by Eric Thomas
of The Current staff

The only UM-St. Louis team to
finish the 1995-96 season with a
record of 15-2-1 was the hockey
club. The team overcame changes
in the roster, scandals, and injuries
to finish well above the .500 mark.

Leaving the team prior to
season's end were: Dave Park,
Dan Dagenais, P.J. Rogers, Chad
Stallings, Lou Grabow, Mike
Dujmovic and Mark Hogland. Ac­
counting graduate Grabow played

solid defense for tbe Rivermen.
Stallings, a communications
transfer from the Dayton Flyers
of Ohio, was a welcome addition
in the center position. Much to
the dismay of the Rivermeh pl<iy­
ers, Stallings returned to DaYJon
after Christmas . .

One player who until the end
was Team Captain Neal
Diepenbrock. Diepenbrock skated
with Craig Janney-like moves and
established himself on Head
Coach . Wayne Gholson's first
scoring line. Not bad for a fresh-

man. Diepenbrock saw many
hours of ice-time, and spenta mere
22 minutes in the penalty box this
season.

Craig Herweck, aJunior Blue,
was a welcomed addition to the
team, totaling 68 points in the
latter half of the season. Herweck
guaranteed the Rivermen would
never be shut .out and hat tricks
are no stranger to him. Despite
having a great deal of ice-time
and frequent ejections this sea~
son, Herweck spent only 83 min­
utes in the penalty box. Herweck

scored a total of 45
goals.

Freshman Andy
Strickland estab­
lished himself a spot
on the first scoring
line with Herweck
and Diepenbrock.
Strickland was en­
thused to be a part of
the Rivermen this
season.

"We really
played well and I had
fun," Strickland said.
"Our record is in-

nalized for 63 minutes .
Most Saturday game fans won't

recognize this next player because
of numerous Friday night game­
suspensions, but defenseman Glenn
LeCour was on the 1995-96 roster.
LeCour contributed considerable
depth and a great knowledge of the
game to the team. Despite rarely
finishing an entire game due to
game-misconducts, groin pulls and
ejections, LeCour scored 15 points,
7 of which were goals. LeCour man­
aged to penalize the Rivermen for 11
total of 174 minutes, 94 of which
were issued this semester.

Rivermen veteran center Brian
Horn returned for another season of
hockey, and accumulated 27 points
in the process.

"We had a great run, but it's a
shame we didn't get a bid to a tour­
nament," Horn said.

This was Horn's third year in
Rivermen jersey sporting the alter­
nate captain patch. Horn takes this
responsibility seriously.

"As alternate captain I need to
set an example," Horn said. "I'm
already lifting and running so as to

come back and do more damage
next year, my final year."

Photo: Ken Dunkin

Rlvennen alternate captain Bryan Horn pushes the puck
Into enemy territory In a game against Ball State.

this season. Grafeman earned five
points on the season, J ames one.

Photo: Ken Dunkin

. dicative of our per­
formance, and the
skill level remained
high. When you (the
Rivermen) score 8-
10 goals a game,
you're doing some­
thing right."

Chad Bart, at 6-feet-4, was an
intimidating figure for the
Riverrnen. Bart scored four goals
this season, received a game-mis­
conduct in the game against Louis­
ville for a brawl, and made the
Rivermen skate short-handed for
27 minutes.

"It was a great season, and I
learned a great deal about the game
at this level," said James, a
Hazelwood Central graduate .

defense was Brian Diel. Diel scored
7 goals and 14 totaled assists.
Gholson was pleased to have Diel

UM-St. LouiS hockey has been fighting all season. They finished with a 15·
2·1 record, breaking the all·tlme win total for a Rlvermen team.

Strickland to­
taled 76 points this
season and was pe-

Freshmen BJ. Grafeman and
Tim James got their skates ice time

SEE HOCKEY

Often paired with LeCour on PAGE 8

Costa Rica Adventures Available .. Lowest Prices !!
SUN ON THE HUN

TRAVEL
3"14-230-8757

COME WATCH HOCKEY
AND GET PAID FOR IT.

Earn $300-$1000 in your spare time!

HEALTHY NON SMOKING MALES

AGES 18-45
You can earn hundreds of dollars and help generic

! drugs obtain FDA approval. Gateway Medical
Research, Inc. has been conducting research for
pharmaceutical companies for years, and thousands
of people have participated. To find out how easy it
can be to earn $$$, call (314) 946-2110 anytime,

Gateway Medical . Research
116 N. Main Street

St. Charles,MO .63301

_WHALEN'S.
- c- \.: .. Irish Pub and Restaurant -. ~ ...

9 am-l:30 pm
Serving Lunch & Dinner

Bring Your Sports Ticket
Stub for that night and

receive 1 Draft Beer!
(One stub per customer)

WHALEN'S
3837 St Ann's Ln.

St. Louis, MO 63121
385·0829

Hwy 170

lTtH

• FREE TEST, 'With immediate results detects
pregnancy 10 days a fter it begins.

• PROFESSION AL COUNS E LING
• IMMEDIATE practical as'sislance
• ALL services FREE and confidenti al

Help Is N c arby
.r.nt __ . . _ 952-5300 St, Charl. s __ . _ 724-1200
•• II .. ln .. __ _ .. _ 227-22&& S out h Ci t y _ 962-3653
.rl"e.'. n _ 227-.175 Midtown. __ . __ 9" 10-4900

(AFTER HOURS: 1-800-&50-451100)

We Care.

EE tHG

Is it the sound of that whispery voice, or those big, intellectual words? If your professors are putting you

to sleep, Revive with Vivarin~ Don't let fatigue get the best of you. Vivarin's® the safe

way to stay mentally alert, with the same caffeine as about two cups of coffee.

So stay sharp in class. Don't sleep your way to the bottom.

Revi\levAth
C1995 SB~:!~8~::~m
Each tablet contains 200 mg of caffeine. equal to about ~ cups of coffee. Use only as directed.

Page 8 SPORTS March 4, 1996

Scott Crawford's return to Rivermenb-ball
brought more than just higher scores
by Brian Folsom
of The Current staff

UM-SLLouis forward Scott
Crawford has rebounded from a
two-year absence to again lead the
Rivermen on the basketball court.

Crawford, 26, a senior, left
school after the 1992-93 season to
work full time for Coca-Cola. He is
now back to earn his degree in edu­
cation.

Crawford has emerged as one of
the tearn' s top scorers, averaging 12.2
points per game and has provided

HOCKEY

much leadership. Rivermen Head
Coach Rich Meckfessel is happy to
have Crawford back and said the team
has played bener with him.

"Scott has become a leader on
this team," Meckfessel said. "He
brings a lot of maturity and experi­
ence." Meckfessel added that
Crawford is usually assigned to
guard the opponent's best player,
"Scottreally works hard all the time
at practice and in the games."

According to Crawford, it was a
tough adjustment coming back.
"That was probably the toughest

Photo: Ken Dunkin

A Rivermen player gets hooked by a Ball State player.

adjustment I've ever had to make in
my life," he said.

Crawford said that the hardest
adjustment to make after a two­
year layoff was making sure all the
needs were met at home and pro­
viding moral support for his wife
and two young children.

"I want to be there for them
when they need me," he said. "That
is much more important to me than
any materialistic or money issue."
Crawford said this has made him
stronger as a person and he tries to
get across to the other players that

in his defensive zone.
"Brian's on of our best skaters,

and he's strong with the puck,"
Gholson said. ''I'm glad he de­
cided to play this season. He
helped the team, both on the ice
and off."

Rob Tesson, who joined the
Rivermen after the Christmas
break, tallied two assists and just
six minutes in penalties. Oakville
project Chris Helbig played on
the forward wing for the
Rivermen, assisted on two goals
and earned 16 minutes in penal­
ties.

"college times are the best and don't
take them for granted, because life
isn't easy."

Crawford was born in St. Louis
and moved to Los Angeles when he
was five. He attended Westchester
High School there, and after he
graduated came back to attend UM­
S1. Louis. "Ihad acousin who played
ball here, so he kind of helped me
get on the team," Crawford said.
"Plus I had family here in town."

Corning into this year, Crawford
really wasn't looking to be a leader.

"I just wanted to fit in and do the

John Dubicki returned for his
final season this year, and earned
nine points. LeCour had high
marks for Dubicki.

"He's a great physical pres­
ence on the ice," LeCour said.
"and when he has the puck, he
knows what to do."

Jason Hessell, another fresh­
man, thought the season went well
despite the lack of fan support.

"We would have liked to have
seen more people out in the

. stands," Hessell said.
. Hessell had six goals and nine

assists. Of those six goals, three

best I could to help this team win,"
he said. Crawford feels that his per­
sonal best year was in 1990-91 when
the team went 22-6.

"That Learn was mentally
tougher, but this team is physically
tougher," he said. "As far as close­
knit friendships, this is definitely
the closest team I've ever been on."

This season Crawford has aver­
aged 5.2 rebounds per game and has
shot45 percent from the field, while
averaging close to 30 minutes. Part
of his success may be due to the
support of his two daughters watch-

FROM PAGE 7

were short-handed.
Gholson had two goalies:

Chris Perkins and freshman Ian
Mackie. Perkins, a business ma­
jor, played 10 games this season
and held a 2.50 goals-against av­
erage. Mackie played solidly all
year. He even ventured out of the
net onto the forward line. With
Perkins in the net and equipment
manager Max Hienze dressed for
back-up duties, Mackie skated
shifts on the forward line. During
this stint, he scored one goal, as­
sisted on two, and earned the
Rivermen five penalties.

ing him play. The·y have been to
every home game this year. "It's
neat," he said. "It kind of puts things
in perspective, and when I see them
I realize what's really important."

Crawford will graduate in May,
and in five years, he sees himself
co.aching college basketball some­
where, or if that doesn't work out,
he wants to be working for Nike.

"I have really gained apprecia­
tion in the opportunity to play col­
lege baSketball," 'he said. "It was
something I took for granted be­
fore, but I don't anymore."

WOMEN'S 8-BALL
FROM PAGE 5

22 occasions, and saw action in all
26. Carrier averaged 6.3 points and
2.4 rebounds. She increased liiat to
9.7 and 4.6 respectively by scoring
16 points and grabbing seven re­
bounds ag ain s t North west Missouri,

Five-foot-three guard Michelle
Hogan played in all 26 games this
season, and in an average 11.6 min­
utes per game and scored an aver­
age 1.2 points. Alisha Marzette
racked up 25 points in 19 games
this (her rookie) season. Harris­
Stowe proved. a good game for
Marzette when she scored a season
high four points.

IMOl5 st. Louis'
Favorite Pizza
For 30 Years

FREE Pregnancy Tests. Immediate results. Completely confidential. CaU or walk in.

Mosby, an international publisher of health
science infonnation, will be on campus:

e March 14, Gateway to Careers

e March 21, On Campus interviews

PIZZA
12 Inch 2 Topping Pizza

$7.50
Call Imo's for fast, hot
delivery to your door!

427-4141 Job Hotline 453-2400 Free Delivery

With UMSL I.D.
Saint Charles Office Saint Louis Office North County Office

(314) 831-6723 8951 Natural Bridge (314) 447-6477 (314) 725,315D

110 You Want VISA 8t MasterCard Credlt Cards? r------------------------, <{HC,IBtll N. t'IWERAL HWY • .t"SUITE 216 I
HOLLYWOOD, FLORIDA ~3020

How you <>an h.ve two of the meel rrcugnlud and
aetrp(~d credit cards In the 'MJrld ... Vlsa"> and MasterCard8

c~dlt cards...:ln your name: EVEN IF YOU ARE NEW IN
CREDIT or HAVE BEEN lURNED OOWN BEFORE!

YI~S! IwanlV1SA8/MASTrnCAJU)eC~1I :

OUtts.approved Inunedlalety. 100~. OUARAHTEED! I

V1SA~ and MasterCard!!> the c~dlt cards you
d~se~ and n~ ror- ID-DOOICS-DEPi\JnMENT

SroRES-llJITION-ENTERTAJNM ENT­
EMERGE~.cy CASII--TICKETS-RESTAIJHANTS­

J I qrEL..<)--MOTELS-G!\S---CAR nCNTAlS­
REPAIRS-AND TO BUILD YOWl CREDIT RATINGI

Jf{{O'
G~~'~"l Ho turn dawns!

c~~n Hocredit checks!

NAME

ADDRESS

eny .-. __ ~ __ . STATE-ZIP-__ _

PHONE

SIGf'lATIJRE

-s.s.#

J
I
I
I
I
I
I
I

... ~S'~'\\~\Jl H ·t d . "'~;:;''.:;''1l£~ .~t'" 0 seCUrl y epos 1 t!
\:i ~ .. ~ SEND TIlE COUPON TODiW

NOTE: M;Js,rrCanl I, • ~I~ml 1111<"'marl< d Ma1ln01rd Inlrlt1l\l """,t I,~ I
VI!.;) t, a ",&I';I<",J tJadms:"l< rJ \150'. USA. 11>'-' R!,J \1~ r"Ir""II",,,1 I

YOUR CREDIT CARDS ARE WAITING! crlill i :1£1:[·1 ;lU:13·111;2·): ffl!Ll] I

~------------------------~

You think that final exam in Advanced Calculus is misery? Try spending Spring Break at home
while all your friends cavort in some tropical paradise. But there's an easy escape - go

to the nearest H&R Block office. Have us complete and electronically file your
taxes, and our people can get you your refund in as little as three weeks -

in plenty of time for Spring Break. We'll prepare and electronically
file both your state and Federal taxes starting at just $49.00.

Even better, we have an option where you don't have to
pay up front - your fee can come automatically out
of your refund when your return is electronically

filed, Other than hitchhiking and staying in
some dive, this is your best shot at

getting a Spring Break.

H&RBLOCK

1-800-TAX-2000
or look for us in the
Yellow Pages under
tax preparation.

WAI'I'ED
YOUTH.

{. :;jY ...: -~" </~'('~

ONLY YOU CAN PREVENT FOREST FIRES.

~ A Public ServIce of the USDA Forest ServIce and
~;:3 your Stab? Forester

Apartment:
from $270

Heat included! 1
bedroom, 2 room

efficiency, new
appliances, new carpet,

some furnished. 6 '
months or 1 year lease:

$270-$295 or a 2
bedroom, 1 bath

apartment: $315-$365.

Bermuda
Heights

7744 Springdale
Normandy

.,

March 4, 1996

TeleFile offers college
students easy tax payment
by Susan Benton
of The Current staff

The newest, most hassle-free
way to file taxes is finally here. It' s
called TeleFile, and millions of
Americans between the ages of IS-
24 are able to take advantage of the
new phone-in tax-filing system
from the IRS.

Qualified taxpayers who nor­
mally flle a 1040-EZ form will
receive special TeleFile instruc­
tions and a Personal Identification
Number (PIN) along with their
regular tax booklet in the mail.

To be eligible for TeleFile, tax­
payers must be single with no de­
pendents, have taxable income of
less than $50,000, haveflled a 1040-
EX form previously, live at the
same address as last year, and have
received TeleFile information in
their federal tax booklet, which
would have been mailed to their
home.

To file, taxpayers must call an
SOO number found in the TeleFile
tax booklet, which can be accessed
24 hours a day, seven days a week.
The system computes the tax re-

tum , after the tax payer enters the
requested income in formqti on from
their W -2 form . TeleFile announces
the amount of the refund if there is
one. If additional money is due,
TeleFile announces that amount as
well. All taxes must be paid by the
normal April 15 tax deadline.

The tax return is completed
when the filer enters the PIN num­
ber, which acts as the taxpayer's
signature. The PIN and the
taxpayer's social security number
also serve as identification should
the taxpayer have future questions
about their retum. The entire pro­
cess is completed in a six tolO
minute call. There is no paper­
work, unless, of course, money is
owed.

Since TeleFile is completely
electronic, it is currently the fast­
est way to file. Refund checks will
usually be sent within 21 days.

"Filing taxes doesn't get any
easier than this," said IRS Com­
missioner Margaret Milner
Richardson. "TeleFile will not only
save taxpayers time and trouble,
but will also make the IRS more
efficient. "

ENTERTAINMENT INDUSTRY

Positions in telephone ticket sales. Customer
service oriented, communication skills & basic
computer literacy a must. $5.50/hr. Call 241-3888,
10-2, M-F. Days/Evenings/Weekends.

Don 't Miss Out On Great
Opportunities Next Week!

Gateway Teacher Recruiting
Fair - Friday, March 15

"Something For Everybody!"

Mark Twain Building
9:00 am to 3:00 pm

For Details Call or Visit

Career Services
308 Woods Hall -- 51 6-5111

Intoto is a full­
service, upscale
Sebastian
Salon for men
and women.

I ntoto offers a
wide range of
services: Haircuts,
Styles, Colors,
Permanent Waves,
Relaxers, Manicures,
Pedicures, Make-up,
and Video-Imaging.

-Our staff offers
individualized service
including a thorough
consultation,
relaxing scalp
treatment and
make-up touch-up.

A salon
fo r men
a nd
women

> I -Highly trained staff can show you
exactly how to achieve and maintain your
style, perm, or color, and give you a
personalized product prescription to
ensure that you know what you're using
on your hair.

...

-Plus-we're really nice people!

Hours: TU,Th 11-9
W 9-9
F 9-5
Sa 8-4

UMSL students - 20%
discount with 10.

We are located at
11 71 8 Administration
Drive off Schuetz near
270 and Page.

995-9970

NEWS Page 9

UM-St. Louis staffer awarded for 'Unselfish Commitment~
by Heather Phillips
of The Current staff

Renee Johnson is a normal hu­
man being who does what she can to
help the less fortunate.

Renee Johnson serves as a role
model for less fortunate children

Johnson volunteered at Harris~'
SlOwe Slate College in the finan­
cial aid department. She helped the
college-bound students who did no t
think they would be able to afford
college .

On January 24,1 ohnson was pre­
sented a Certificate of Special Rec­
ognition for Unselfish Commitment
and Service by the women at the St.
Patrick's Center. She spoke to a
group of women there about how
she had suffered through situations
similar to those they were experi­
encing, and she told them how she
eventually overcame them.

On campus, Johnson is a coun­
selor in the Academic Development

Student Support Services Program.
She helps students adjust to univer­
sity life , maintains records on the
students, monitors the ir progress,
advises and assists students with
financial aid applications, and plans
seminars for career development.

Off campus , Johnson is devoted
to her family and community . She
and her husband have a mentoring
experience for the young people in
their neighborhood. They talk to
the children and encourage them to
do their best in school and in their

community. The couple also serve
as role models for the children.

Johnson also donates clothing
to different organizations, and she
works with people on neighborhood
improvement projects.

"I am glad that my supervisor is
supporti ve in allowing me to do all
of these things," Johnson said .

Before Johnson came to the Uni­
versity, she publicly spoke to women
and children about encouragement
and believing in themselves. She also
volunteered her time at career fairs.

This week, Johnson is bringing,. .
a student from a local high schoot
to campus for a day. Johnson wants
to gi ve this student an idea of what
it is like being on a university cam,
pus. Johnson hopes to give other
students the same opportunity. . .'

"I want to help students under­
stand their resources, both academic
and community ," Johnson said. "I
wan t them to be self-directed and to
ask questions."

Who says there's nothing to do on campus?
Intramural sports offer something for students in need of an aerobic study break:,:

and all of the information is on the starts February 21. This will be ~~ . by Heather Phillips
of The Cu rrent staff

Hey all UM-St. Louis students
out there! Do you know about the
intramural sports on campus?

"We have a lot of everything,"
said Pam Steinmetz, assistant coor­
dinator of Intramural/Recreation.
"We have team sports and indi­
vidual sports ."

Right now, coed volleyball is in
full swing. There are a total of 16
teams.

"We have gotten off to a good
start to the semester," Steinmetz ·
said. "This is the most teams we've
had in the last few years ."

Arena football was supposed to
have been January 24, but it was
cancelled. Steinmetz was unsure
whether the timing was too early or
whether people were not ready to
jump into something new .

"We have done just about ev­
erything to inform the students,"
Steinmetz said. "We put up flyers,
stuff the student organization boxes,

QUANTUM TECHNOWGIES
INCORPORATED '

Unsurpassed Expertise

Laser Printer Repair
& Preventive Maintenance
Responsive to Your Needs

349-6600
Post Warranty: HP'Apple'QMS'Brother

Warranty Center: Canon

" . I t

World Wide Web." 6-player night league on Wednes­
Despite all the effort, every time

a survey is sent out about
intramurals, students say they didn't
know what was going on.

The racquetball tournament for
men or women begins February 19.
This will last one week and will
have three divisions for beginners,
intermediate, and advanced singles .
The deadline to sign up is Wednes­
day, February 14.

Floor Hockey for men and coed

day nights at7, 8 and 9 p .m. The

deadline is February 14. '
If you want to know about the :

other events that will be happen- :
ing-like coed wallyball, table '
tennis and others-look around :
campus for the flyers. .

There is also a display in the :.
Mark Twain building that tell s of :
every event that will be held and :
also gives the results of past :
events.

HELP WANTED
Y not have fun Working? Fun and learning go

hand-in-hand in YMCA before and after
school child care! Make a big difference in

children's lives! Please call Richard Pearlman

at 428-0840 for details.

Because today is
m ystery meat day.

<i:I V isa U.S.A. l nc. 1995

It's everywhere
)IOU want,to be:

',-

Page 10 NEWS March 4,1922.

Teleconference on the
communities of the future

PIKES

culture that they carmot controL"
by Wendy Jeffries
of The Current staff

UM-St Louis took part in a nation­
wide videoconference on ''Environmen­
tally Sustainable Comm unities" Monday,
Feb.2f5.

The conference was co-sponsored by
Renew America, a national organization
working toward a consensus on environ­
mental issues; Sustainable St Louis; and
Continuing Education and OUireach and
the Center for Science and Tedmology at
ll1vf-St Louis.

The conference began with a lec­
ttrre from Armory Lovins, cofounder
and director of research at the Rocky
Mountain Institute. The institute re­
searches the connection between en­
ergy, transportation, water, agriculture,
security, "green" real estate projects
and economic development

Lovins described the transportation
wave of the future: the hypercar. The
prototype hypercar is at least 50 percent
lighter and has 50 percent less windresis­
lance than the average car. Itgets62 miles
per gallon of gas and can run at 135 miles
JP hour. In adclitiooto teing smaller and
more economical, the hypercar is also
safff.

''Yau can get in a \'iTeCk with a
Cadillac, but will be safer in a hypercar,"
Lovins said. '1t' s the cheap:!St way to get
around."

Lovins feels that transportation is the
C<lllre of many of our environmental,
economic and social problems.

"Conununities have been designed
around cars, not Imple," Lovins said.
''We meet other Imple through our wind­
shields."

Lovins said that if conununities were

built around life-styles, instea:! of reing
built around cars, many of our environ­
mental and economic problems would te
solved.

"We can't legally work, shop, play,
and live in the same place," Lovins said.
"People have to drive."

Lovins suggests that using public
transportation and carpools would allevi­
ate most traffic problems, He said that 96
~ of all employees in the United
States get free parking.

To promote other modes of transjXlr­

tation, Lovins suggests making employ­
ees pay for their parking spoce, and then
giving them "commuting pay" to cover
the cost Many employees would then try

to find other ways to get to work, and
peckel the extra money.

Individuals attending the conference
could call in from any of the 35 states
involved and p::lSe questions to the six
panelists,

The panelists iocluded Kansas City
Mayor Emmanuel Cleaver II; David
Brower, chairoftheEarthIsland Institute;
Assistant UnitedStates. Energy Secretary
Christine Ervin; AI Weed of the Thomas
Jefferson Susrainability Council; and
Deborah PotterofthePoynter Institute for
Media Studies,

Growth and greed tecarne the central
topic of the discussion. "We can have
healthy growth and a sustainable environ­
ment," Cleaver said. "It requires a lessen­
ing of greed. "

The panelists agreed that if ~e­
thing is not done roan, future generations
will have nothing left.

"If we used up most of the world's
naturalresources during the past50 years, "
Brower said, "we need to think of an
encore. "

Sergeant Roger Moss from the Bel­
Ridge Police Department said the other
two fraternities have not caused any prob­
lems since last year.

"I t' s justa total disregard for anything
up there [the fraternity house] at all,"
Moss said. 'They have no control. They
have no way of knowing who's coming
and going, Alcoholic teverages can te
seen lying in and around the building."

Former Pi Kappa Alpha president
and UM-St. Louis alumnus Doug
Haldeman defended the fraternity during
the proceedings.

Haldeman disputed the claims that
the IX1ItY didn't end on time and that there
were not enough monitors present He
admitted, however, that alcohol was
JXesent at a rush party and that minoo;
were drinking.

"Some of the otl1er fraternity mem­
ten; can attest that there is underage drink -
ing going ooatall ofIDerouses,"Haldeman
said. "Problems come with fraternities
and young pxJple,"

Halckman said punishing Pi Kappa

UPB

thought thalif the JX)Sition was paid, more
could te demanded of the president

The final figures have not been
worked out, but Blanton said that the
president will likely be paid between
$2000 and $2200 per semester.

"I think UPB should reach the full
compliment of the members of the stu­
dent body," Blanton said.

He wants to find a way to reach the
students and ask them what they want
UPB to program. He said there shoold te
more issues conceming diversity and ~
cia! relevance in addition to lecnrres, cul­
tural octivities and student development

Blanton wants to help students be-

MUMBLER

in to identify the suspect and settling
everything from there, M

The suspect has not been booked
for the Feb. 13 incident

t:1mc "We're applying for warrants and
will do everything we can to prevent
this man from coming on campus,"

ESQUIRE
6708 CLAYTON RD,

781·330D

, ,

f

l
..;. ...

Clothing from Famous Dept Stores

Custom Jewelry from
Bloomingdale's by Mail

Casual Clothing for Men, Women,
Babies and Kids from the Hottest

Retailer in America

$150R·LESS
ON MOST EVERY ITEM

CHOOSE FROM HUNDREDS OF
BRAND NAMES INCLUDING:

Colours
ESPIRIT
Karen Scott
Liz Claibourne
Chaus

Limited
Alfred Duner
Ch loe
Bill Blass
Carole Little

Tape Measure Anne Klein
And many other names we cannot mention

due to the low, low prices. Selection
includes first quality, plus sizes, IR's and

closeouts,

MARCH 7-MARCH 10
Thurs & Fri: lOam ~ 9pm
Sat & Sun: lOam - 7pm

AMERICA'S CENTER
(Convention Center)

701 Convention Plaza
(Washington Entrance)

Presented by Apparel Designer Zone, Inc.
All sales final , no refunds or exchanges. MasterCard, VISA,

AMEX, Discover, cash and personal checks accepted.
FREE Admission

•

FROM PAGE 1

Alpha would redetrimentalto roth cur­
rent and future memCers.

"I crecIi t this fraternity with raking
young boys and turning them into men.
Taking awayourrecognition will prevent
a lot of freshmen and sq>homores from
joining our fraternity and realizing what it
has to offer."

Representatives from the other two
UM-St Louis fraternities at the meeting
supjXlrted sanctions against Pi Kappa
Alpha

Sigma Pi President Tom O'Keefe
said he fears that the actions of Pi Kappa
Alpha will ooversely effect his fraternity,

"I'm worried about their organiza­
tion [Pi Kapr.e Alpha] getting my organi­
zation shut down, plain and simple,"
0' Keefe said.

Haldeman said his fratemity will ap­
peal the comminee's decision,

Maclean said it would be a long time
beforePi Kappa Alpha will berecognized
by the University again,

'They have torebuildfrom the ground
up," he said. "Basically, I won't even
entertain reinstating them until after the
1997 fall srolester," _

FROM PAGE 1

come better members of society ,
"The problem is not the students,"

Blanton said.
He claims the memters of UPB

were weaned away from having a full­
time staff member. As this happened,
new members joined the board who
were unaware of the programs that
used to be on campus,

Blanton is pleased that there are
staff mem bers who remern ter how the
board used to be,

'They serve to remind others of
what is possible," Blanton said. 'Then
people have the option of bringing cer­
lain programs back."

FROM PAGE 1

Roeseler said. 'There is a definite de­
gree of danger that we need to deal with
here," Roeseler said.

Roeseler said strict action will be
taken by the prosecuting anorney and!
or professional help would be sought
for the attacker,

NeWs wire
Women's History Month. UM-St. Louis will officially

. begin its month-fong observance of Women's History
Month on Monday, March 4. Activities are scheduled
that will emphasize the progress women have made and
other issues and concerns of women. The kick-off event
is an exhibit and reception on Monday, March 4,11 a,m,
to 1 p,m. in the lobby of the University Center. Calf 516-
5695 for more information. .

Open house scheduled. Chancellor Blanche Touhill is
pleased to announce the opening of the University of
Missouri-St. Louis, St. Charles County Education Cen­
ter. The Education Center is located in Room 2123
Academic Administration Building on the campus of the
St. Charles County Community College, 4601 Mid
Rivers Mall Drive, St. Peters, Mo. The Center's phone
number is 936-8675. All faculty, stucientsand staff are
invited to attend th3e open house Monday, March 18
from 4 p,m. to 7 p.m.

Hunger awareness activities planned. The week of
March 18-22 is set aside to recognize Hunger Aware­
ness Week, Activities will include noon performances by
the UM-St. Louis Dance Team on Monday, March 18
and Tuesday, March 19. Noon performances by the
Riverette Porn Squad will be on Wednesday, March 20
and Thursday, March 21. All performances will be
outside of University Center. Barrets for canned goods
wlll be around campus. Also on Thursday, March 21 , a
hunger banquet will be held at nOon and again at 5 p,m,
For more information, call Betty Chitwood at 385-3455,

Save Your Vision Week. Sponsored by ttle American
Optometric Association, Save Your Vision Week
(SYVW) is the week of March 3-9. In celebration , the
Pre-Optometry Association of UM-St. Louis is helping in
the 69th annual celebration of this event by posting daily
eyecare tips. The Uoptitips" will be posted on flyers each
day of SYVW and will be distributed on North Campus.
Learn what you can do to help save your vision.

Child sexual abuse to be discussed. Frank R. Danna,
Jr. will discuss the psychological ramifications of child
sexual abuse on the family in our society on Wednes­
day, March 6 from 12 p,m. to 1 p.m. in the Women's
Center, Room 211 Clark Hall. Refreshments will be
provided.

St. Louis responds to war and genoclde In Bosnia,·
Herzegovina. A video and information forum on the
local network of humanitarian aid projects for Bosnian ·
refugees will be from 7:30 p.m. to 9 p.m. in Carlo Audito­
rium, Tegeler Hall at 3550 Undell Blvd, on the S1. Louis
University campus. "Plight of the Refugees," a ciocumen­
tary video by UM-St. Louis student Farzad Wafapoor, a
production of the UM-St. Louis TV/Cinema Club, will be
featured at 7:30 p.m. to 8 p,m, on Sunday, March 3.

,

ELECTIONS
Applications are now available in the Student
Government Association office for the
elections of the executive positions. Deadline
for applications is Friday, March 8, 5:00 pm.
Pick up your application at the SGA office.

All candidates must attend a nlandatory ,
nleeting March 8 at 5:00 pm in the J.C. ,:

Penney building, Roonl 75.

Student Government Association
262 University Center

i ..

	March 4, 1996 p1
	March 4, 1996 p2
	March 4, 1996 p3
	March 4, 1996 p4
	March 4, 1996 p5
	March 4, 1996 p6
	March 4, 1996 p7
	March 4, 1996 p8
	March 4, 1996 p9
	March 4, 1996 p10

