
Reggae takes University
by storm. See page 5.

The Student Voice
of UM-St. Louis

Will Streisand see a
golden reflection in The
Mirror? See the A&E re­

view on page 7.

30th Anniversary
1966-1996

Issue 872 UNIVERSITY OF MISSOURI-ST. LOUIS November 18) 1996

V-Meadows resident attacked, investigation underway
by Doug Harrison
managing editor

A late-night argument at University
Meadows turned ugly earlier this month
after a brief verbal exchange between two
residents ended in an alleged group as­
sault of a UM-St. Louis student.

Jason Browder, a resident at U-Mead­
ows, said he was brutally assaulted by "15
to 20" males after he exchanged words
with his neighbor Holly Seay.

According to Browder, he and his girl­
friend, Candra Thurman, were "having a

good time" on the balcony of his third-story
apartment around 1 a.m. on Nov. 2.

He said Seay, who lived on the ground
floor, came out of her apartment and "told us
to be quiet," that she and her boyfriend were
trying to rest.

"I basically ignored her," Browder said.
"I said it was Friday night on a college cam­
pus and told her it 's a free life."

In a statement to the campus community,
Chancellor Blanche Touhill said that an in­
vestigation sugges ted "the male student al­
legedly spat on the female student who in tum
called several friends," all of whom the Chan-

cellor said were "allegedly under the influ­
ence of alcohol."

Thurman denied that Browder spat on
anyone.

Three to four automobiles arrived at Seay
and Browder's building "a few minutes later,"
Browder said.

"I went down to see what they wanted ,
and that's when they just started beating me
up," he said.

U-Meadows resident Heidi Melton said
she heard "a bunch of guys screaming and
yelling" outside her window. She said she
and her boyfriend went outside to see what

orthern Exposure:
tadler exhibitionist still on

the loose on North Campus

Walk this way '

by Jennifer Lynn
of The Current staH

Students in the Benton, Stadler
and Research Buildings have been
encountering a little more than lab
mice and bunsen burners : an uni­
dentified male has been frequently
exposi ng himself to females there.

According to UM-St. Louis po­
lice officer Patrick Conway, the sus­
pect is a black male between the age
of35 and 40,5 feet 8 inches to 5 feet
10 inches in height, weighing be­
tweeR 130 andI 5{}pounds. He- also
has curly black hai r and a medium
complexion.

"We do have extra patrols on
the campus , and thi s is an ongoing
investigation. We believe it is the
same person in all of the cases."
Conway said.

Acco rding to Masters and
i

I Fast tips in
case of random

flashing
• Remain calm

lJ • Leave the scene as
I quickly as possible

• Do not laugh
• Walk in pairsij pos-

I sible

Johnson 's clinical associate Jim
Gerber, people who behave in this
manner, known as exhibitionists,
have a fantas y that the victim will
enjoy their behavior, and the act
will lead to consensual sex. Man y
exhi b itionists have experienced
humiliation in childhood , and ex­
posing themselves to shockothers
allows them to be the aggressors.
The more arousal they experience,
the more control they feel.

"They experience a great deal
of inadequ acy and humiliation .
When he in de uacy and insecu­
rity continue, the fa ntasy builds,

. and it is more difficult to con trol ,"
Gerber said. Gerber also stated that
in hi s studie s, these acts do not
develop into hands on behavior.
Althou gh exhibitionists do feel
arousal, they also experience some
sense of shame . Their shame is not
the result of harming the other per­
son, but for their behavior.

Gerber also stated that most of­
fenders from teen agers to adults in
their mid-thirties . Their behaviors
are simi lar to addictions, where they
must expose themsel ves to feel more
adequate. They often choose loca­
tions where they are like ly to en­
counter women .

If faced with this situation,
Gerber advises on-lookers to re­
main calm and remove themselves
from the situation quickly. It is not
adv isable to stand and laugh be­
cause the humiliation could create
an angry response in the offender.

was transpiring.
"I saw this big circle of guys kicking and

beating this guy on the ground," Melton said.
Her boyfriend and another friend at­

tempted to drag Browder out of the circle,
Melton said .

The group was composed of members of
the Pi Kappa Alpha fraternity whom Melton
said she recognized from "having partied
there some." She said she believed thatSeay's
boyfriend "was a current or former member
of' the fraternity.

, "As they were dragging him out ,
(Browder) was on all fours and this [Pi Kappa

Alpha) pledge kicked [Browder] right in
the head," Melton said.

Ron Chamberlin, Pi Kappa Alpha
president, said he had no knowledge of the
incident involving a group from his frater­
nity .

"The only name I've heard in connec­
tion with the incident is Joe Dean. He'll
know more about it than me," Chamberlin
said.

Dean was unavailable for comment at
press time.

see Assault, page 3

Historic
collections
may come to
UM -St. Louis
by Scott Lamar
editor in chief

The old, dusty hi storic collec­
tions and sculptures that fill the halls
of the 150-year-old Mercantile Li­
brary may soon have a home at UM­
St. Louis.

Chancellor Blanche Touhill an­
nounced last week that the Univer­
sity was forming a proposed partner­
ship with the Mercantile. Under the
proposal, the library would move from
its downtuwn locati,cn into th Tho­
mas Jefferson Library where it would
have sole occupancy in the west wing
under the skylight.

, The move is pending the approval
of the Mercantile's general member­
ship. If approved, the move would
take place over the next two to three
years.

Ruth Bryant, Mercantile board
chairwoman, said the library has had
to cut staff and doesn't have the re­
sources to purchase new collections.

"After an extensive strategic plan­
ning effort, our board determined that
the best way to achieve our vision
was through a partnership with an­
other local institution," Bryant said .
"We selected UM-St. Louis because
it provided us with the greatest num­
ber of opportunities to increase use
and preservation of our collection."

• Report all exhibi­
tionists to the cam­
pus police

The best adv ice is to walk in
pairs and always be aware of your
surroundings. All incidents should
be reported to the police immedi­
ately .

Gina Herson (left) and Danielle Delaney (right) encourage one of the participants in the Rec
Sports Fun Night.

The Mercantile's collection in­
cludes aver 300,000 volumes of
books, the Globe-Democrat's ar­
chives, and millions of old photos
and numerous paintings and sculp­
tures.

see Library, page 4

. .

. Inside
Riverwoman .

oak to improve
on last year's

. record of 4-22. '
See page 11.,'

~ ' .. 7

...... 11

.13

13

John Boswell popular professor, colleague for 30 years
by Scott Lamar
editor in ch ief

Though his friends and students
ha ve different memories of John
Boswell, they all use the same adjec­
tives to describe him; warm, ener­
getic, funny and supportive.

Boswell, a psychology professor
at UM-St. Louis since 1965, died
suddenly of a heart attack Nov. 9. He
was 64.

Gary Burger, chair of the psy­
chology department, worked with
Boswell for25 years. He said Boswell
was close to most, if not ail , of the
staff and everyone thought very
highly of him.

"As in life, there are some people
you like and some people you don't
like," Burger said. "I've never met
anyone who didn ' t like John
Boswell."

Born in rural Alabama, Boswell
did his undergraduate work at Au­
burn University. Upon receiving his
degree, Boswell entered the Korean
War, working in a blood bank in
Germany.

Family members discovered af-

ter his passing that he was awarded a
Good Conduct medal for his service.

After the war, he attended Tulane
University to do his graduate studies.

One of the first members of the
psychology department since the
school's inception, his primary area
of research was motor learning .
Charles Granger, a biology profes­
sor, worked with Boswell a good deal
over the past several years . Together
they worked on junior science pro­
grams with area young people.

Granger said Boswell was an ex­
tremely positive person who always
looked for the best from everybody
with whom he associated . He added
that Boswell's soft spot for young­
sters was one of his 'more admirable
traits.

"The thing that left tbegreatest
impression was the interaction with
young people," Granger said. "He
accepted young people of all ages
without judgment. If you had a bit a
playfulness in you, he sought it out. "

Over his 30-year career at UM­
St: Louis, Boswell taught over 16,000

see Boswell, page 3
John Boswell with his grandson in 1993.

OPINION/EDITORIAL
Page 2

Everything
isn't as easy
as black and
white
by Scott Lamar
editor in chief

campus.

It is difficult for
me to determine
what should be clas­
sified as a racial in­
cident. And I think
it' s important for
people to make that
distinction because
it seems as if there's
a racial incident ev­
ery year on this

Obviously, if a signed note from the KKK
or a similar organization is left behind, it' 5

safe to say it's a racial incident. But is a fight
in the street between a black man and a white
man a racial incident by virtue of their col­
ors? I don't think so. But I have never been
discriminated against in any fashion.

EC.ENT :nJ(I D EtJis

of \'f!.I1SliIN 6i1

AT Uf'JS I, :r

The Current

Fo ~ the /'-ovf
of GOD.'! I.

your< {lANTs

JllST Ft.11 DouJN.'
w HA-T 11-+6
H fJ.L I)' -r-f-IA. T·

ih If~~??? T~
Nfl/fiR- GOING

to Ge-rTh15
:r)Y1A6£ 0 LIT ()F

(r]y rrtw f),'! I

Last year, an incident occurred in front of
Woods Hall in which a black woman was
allegedly assaulted by a white woman in a
dispute over a parking space. It was immedi­
ately declared a racial incident. Words which
included racial epithets were undoubtedly
exchanged at the scene. Does this automati­
cally make the incident racial? Possibly. The
answers are as variable as the perspectives.
From mine, it wasn't the case. To me, one or
both of the parties involved was a jerk or a
hoosier who didn't know any better. The
racial slurs were probably injected to inflame
the situation.

A4AA-AA (-H
~~~--~~~~~~~ 

Tf+tJS' PtNoTHE~ 1A-\t+t~.I-S' 
sa ';'0(.( NtJ(f ~m .. · MARrY. 

From the view of most African Ameri­
cans on campus, it was a crime against not 
only the black woman assaulted but every 
black person on campus. 

Moving Mercantile to UM-St. Louis advantageous to all 

In case you missed it, there was a meeting 
to address that incident and another which 
occurred later on in the week. The message 
from the students was crystal clear: Racism at 
UM-St. Louis was a BIG problem. 

Many students stated that the.y had been 
di scriminated against by some member of the 
campus community at one point or another. 
The local media was in attendance and re­
ported as fair and accurately as possi ble that 
the University was in a crises situation . I 
don't think this was the case. 

I wondered if there still would have been 
a fight if both had been black or both had been 
white. If not, then there's a problem. 

Two weeks ago, a black man was alleg-

You need not be a bookworm or 
a history fanatic to welcome the 
merger of the Mercantile Library 
with UM-St. Louis. The acquisition 
of the cultural hallmark to the al­
ready impressive Thomas Jefferson 
Library will stand to benefit every­
one. Students in each major stand to 
gain from the vast collection of 

books, documents, portraits and 
sculptures that are on display in the 
lSO-year-old library , which many 

never knew existed. 
What ' s better, the dark, dusty 

treasures that are buried inside of 
the library's downtown facility will 

surface for everyone to enjoy. 

Currently, the library is used mostly 
by scholars engaged in intense research. 
With the Mercantile Library moving to 
UM-St. Louis, it and all of its holdings 
become public property. 

That means vast collections of old 
newspapers, treaties, paintings and jour­
nals will ee the light of day via the new 
technology only the University of Mis­
souri system can provide. It will also add 
depth to the educational base in our re­

gIOn. 
Many students have a difficult time 

seeing the relevance of the many partner­

ships Chancellor Blanche Touhill has es­
tablished. However, the relevance of The 
Mercantile Library at the University of 

Missouri at St. Louis will be realized 
quickly. 

Some of the new and exciting ar­
rivals to the Thomas Jefferson Li­
brary include rare books and 
pamphets, maps, early photographs, 
scarce historical newspapers, engrav­
ings, original drawings, oral history 
tapes and motion pictures. 

The only negative aspect of the 

potential move is that students will 
have to wait two to three years before 
they can see the first documents come 
through the door. 

If the move is successful, we will 
learn more about our city, our country 
and hopefully ourselves. 

I wondered if there still 
would have been a fight if 
both had been black or 
both had been white. If not, 
then there's a problem. 

Letters to the editor I 

edly assaulted by a group of white men. The 
assault in question probably didn't occur be­
cause he was black, but because he was being 
too loud. Did race have anything to do with 
it? Only the participants involved could give 
the answer to that. In my opinion, drinking, 
testosterone, stupidity and group think has a 
lot to do with it. Again, that is my perspec­
tive. And again, I wonder if a fight would 
have broken out if all of the participants had 
been white . If not, there ' s a problem. 

If things are so tense that a harmless 
cartoon causes a stir, the problem is much 
bigger than I ever realized. 

People are too quick to write everything 
off as racism. Not every confrontation has to 
be a black versus white issue. It's too bad that 
many people think that way though. 

Cartoon could ignite 'racial powder keg' 
To the editor: 

Considering the recent acts of racism 
that have transpired on the UM -St. Louis 
campus the past two and a half years , one 
would think that all students would be 
concemedenough to be sensitive towards 
minimizing tensions as much as possible. 
However, this does not seem to be the 
case. CUITentCartoonistMarty Johnson's 
stereotyping depiction of blacks in the 
paper's latest edition [issue 871] only 
adds powder to the racial powder keg that 
threatens to explode on the UM-St. Louis 
campus. [Chancellor] Blanche Touhill's 
recent proclamation that there would be 
no tolerance for intolerance is seriously 
contradicted by Mr. Johnson's actions. 

If something explodes as a result of . 
the continuous ignoring on the part of 
those whom are in responsible positions, 
the blame shouldn't be placed on the 
victims of someone else's irresponsibil­
ity. The hope, however, is that The Cur­
rent and in specific Mr. Johnson will issue 
a published apology to all those whom 
many have been offended by his indiffer-

ence towards the feelings of blacks. If the above 
mentioned party fails to doso, other options will 
have to be pursued. 

Mario Love 

Editor's Note: The Current openly 
deplores any racist behavior or rhetoric 
and does not encourage any of its writers 
or staff members to communicate in a 
racially offensive manner. Cartoons, like 
other commentary, are based on opinion, 
and therefore are protected underthefirst 
amendment to the Constitution. Neither 
the Chancellor nor any other University 
employee has control over the content or 
nature of The Current Furthermore, The 
Current adamantly opposes censorship of 
any piece before or after publication. 

The cartoon in question was clearly 
identifiable as a medium of ente rtainment 
and was meant as innocent parody of 
gang mentality, not as social commentary 
on any particular ethnic group. 

We regret any negative racial under­
tones that readers may have extrapolated 
from the cartoon. 

Have we stepped 
on your toes? 
Okay. 
Like what you 
read? 
Good. 
Let us know in a 
letter to the 
editor. 

The Current 
An equal opportunity organization 

T am aware that many white on black (or 
vice versa) crimes are race related. However, 
I don ' t believe we should treat every incident 
as if it were. The fact is, in most cases, 
stupidity is to blame. Since stupidity will 
exist until life on Earth ends , we realize one 
thing: people are ignorant, but that doesn't 
necessary mean they ' re a racist. I email your letter to: current@jinx.umsl.edu I 

The student voice of UM-St. Louis 

The Current 7940 Natllral Bridge Road St. LOllis, Mo. 63121 (314) 516-5174 Fax 516-6811 

Scott Lamar Kim Hudson 
• Editor in Chief • News Editor 

Doug Harrison Jill Barrett 
• Managing Editor • Features Editor 

Pam White Michael J. Urness 
• Business Director • Entertainment Editor 

Monica Senecal Ken Dunkin 
• Advertising Director • Sports Editor 

Judi Linville Shelley Satke 
• Advisor • Photography Director 

Marty Johnson Wendy Verhoff 
• Cartoonist • Co I Editor 

Lisa Jauss 
• Business Associate 

Sean Stockburger 
• Features Associate 

Brian Folsom 
• Sports Associate 

John Jones 
• Advertising Associate 

Bethanie Smith 
• Advertising Rep. 

Nathaneal Schulte 
• Reporter 

Bill Rolfes 
• Reporter 

Mike Strantz 
• Entertaiment Writer 

Dean Denton 
• Web Editor 

Ashley Cook 
• Photography Associate 

Josh Tobin 
• Advertising Associate 

Jennifer Lynn 
• Reporter 

Th e Current is published weekly on Mondays . 
Advertising rates 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 Wednesday prior to 
publication. The Current, financed in part by stu­
dent activity fees. is DOt an official publication of 
UM-St. Louis . The University is not responsible 
for The Current's content or policies.Editoriais 
expressed in the paper reflect the opinion of the 
editorial staff. Articles labeled "Commentary" or 
"Column" are the opinion of the individual writer. 
All 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. 

November 18, 1996 

In Memoriam 
John J. Boswelll 
by Doug Harrison 
managing editor 

The first class of my first day of my first I 
year in college : John Boswell ' s PSYCH 
003. As every dutiful freshman does, I ar­
rived to class a good 20 minutes early, 
something I've learned since then does no 
good whatsoever. 

At the time though I thought it was an 
excellent idea . 
You know, scope 
out the scene, fa­
miliarize myself 
with lay of things, 
size up my con­
temporaries. 

Right off I 
knew I was in way 
over my head. 
The course was 
taught in one of those large auditoriums 
Stadler and the class , at least near the . 
ning of the semester, pretty well filled 
room. 

All of those nightmares I'd had 
college were coming true I thought: 
students to a class taught by some 
late T.A. who only associat.ed your pr s- ~ 
ence with a number rather than a face or 
name. AAAH! 

Then down the isle strides this toweri! g, 
jovial fella wearing a Mirthday T-shirt J nd 
a pair of Dockers, carrying a cup of coffee: 
definitely not the T.A. 

Dr. Boswell, I presumed. 
So began what would come to be not 

only the most interesting course of my inau­
gural semester but also one of the most 
memorable experiences I've had at UM-St. 
Louis. 

To sit in Dr. Boswell ' s class was to 
watch an artist at work, to see a masterpiece 
in progress. I didn't then and don't now 
profess an endearing attachment to psy­
chology, but I had no problem dragging my 
sorry self out of bed for Dr. Boswell's 7:45 
a.m . psychology. 

As he lectured, Dr. Boswell never stayed 
behind a lectern or even on the platforn for 
that matter. He strolled amicably up and 
down the isles and often brought the mate­
rial literally to you. 

As freshmen, we all cringed when he 
came within a radius of 10 feet from us 
because his habit was to point to anyone 
near him and say in a loud, declarah ve 
fashion, "And we ' re in luck! Our resident 
latent Freudian is with us today to tell us 
why .. . " 

Whereupon he would sit down right next 
to you, get really comfortable, cross his legs 
and throw his arm up over the back of the l 
chair and patiently wait for us pathetic chil­
dren to mumble miserably through an an­
swer in hopes that he'd get up from beside 
us and spare us anymore open humiliation . 
Of course we all coveted that attention as 
much as we despised it if indeed he ever 
singled us out. I 

That was his magic. 
. From Dr. BoswelI I learned about syn 

aptic nerve sensors and the Rorschach test, 
all discussed with his charming colloquial 
flavor of language. "Ah but that ubiquitcJUs 
but is ever present," he would often say . br, 
"Do you think the Gestalts understood th s7 
You bet your bippy they did." 

So as those before me, I hope you'll 
forgive my grief for one removed. Dr. 
Boswell's love of life was infectious, so I 
beg your indulgance as I try feebly to give 
back that which was selflessly given to me. 

Too often we forget, overlook and evclt! 
ignore until after their passing the people 
whose lives have such lasting effects on IUS, 
wait until death overtakes them to standrup 
and say "John Boswell. He's what's ri ht, 
and he's what's good about the worl ."~ 

Indeed death does come like a thief in he 
night, and no man knows, not even 
Boswell knew, the hour. 

And, yes, I regret not having told r. 
B?swell "thank you, sir" ~nd ~ot hav ng \ 
tned to express to hIm the ImprInt a see _. 
ingly insignificant freshmen course had on. 
my life. 

But most of all, I wish I could have s 
goodbye. 

The Current welcomes letters to the edi­
tor. Letters should be brief and accompanied 
by your name, telephone and student num­
bers . The Current reserves the right to edit 
letters for clarity and length; letters will not 
be published without the aforementioned in­
formation . Letters can be dropped off at or 
mailed to : 

The Current 
7940 Natural Bridge Road 

St. Louis, Mo. 63121 


, November 18,1996 The Current Page 3 

Telephone scam warning. 
Larry Westermeyer, director of 
Computing and Networking 
Services, warns that telephone 
scam artists have come up with 
a new way to rob unsuspecting 
phone customers . He advises 
extreme caution in returning 
calls to the 809 area code. The 
scam artist leaves a message 
for the victim to return a call to 
the 809 area code, which is in 
the Caribbean. 

In an attempt to circumvent 
U.S. regulations concerning 
900 number blocking, scam 
artists have set up shop in the 
Caribbean: Every time an un­
suspecting victim calls one of 
these numbers, the crook re­
ceives an inflated rebate from 
the local telephone company, 
and the victim here gets to pay 
the bill. Since the 809 area 
code is outside the United 
States, FCC regulations do not 
apply, and charges cannot be 
removed . Anyone with a pager 
who receives a call from the 
809 area code should exer­
cise similar care. 

HISLA and Spanish Club 
happy hour. Cancun Mexican 
Restaurant will host a happy 
hour sponsored by HISLA and 
the Spanish Club on Nov. 22 
from 4 p.m . to 6 p.m. While 
International Student Organi­
zation members are especially 
urged to attend, all students 
are asked to come out and 
celebrate the end of the se­
mester as well as welcome new 
officers. The whole bar is re­
served exclusively for this 
event. Call the restaurant at 
209-0113 for directions. Note: 
An officers' meeting is 
scheduled for Nov. 20 at 
noon. Officers are to meet at 
the roundtable in t he Under­
ground. 

Dean Nance named to 
state panel. Everette E. 
Nance, dean of Evening Col­
lege, has been named by Gov . 
Mel Carnahan to the Missouri 
Task Force on the Status of 
African-American Males. 
Nance has been asked by Bob 
Bartman , Missouri education 
commissioner, to serve on a 
special task force examining 
the achievements of African­
Americans in the state of Mis­
souri. 

Scholarship recognition 
reception. On Nov. 21, stu­
dents can meet donors respon­
sible fortheir scholarships from 
4:30 p.m. to 6:30 p.m. Reser­
vations are required to attend. 
Contact Nicole Ambos as soon 
as possible at 516-5446. 

Fund raising: planned 
giving and major gifts. This 
seminar, sponsored by the 
Nonprofit Management and 
Leadership Program, will pro­
vide tips on developing a suc­
cessful gift program for non­
profit organizations. The event 
will take place in the J.C. Pen­
ney Conference Centeron Nov. 
20 from 9 a.m. t05 p.m. Another 
seminar discussing officer and 
executive developmentfor non­
profit organizations will be held 
on Nov. 21 from 9 a.m. to 5 p.m. 
Call Becky Walstrom at 516-
6914 for fee information. 

Monday noon cultural se­
ries. The Monday Day Series is 
sponsoring "A Preview of a Re­
naissance Madrigal Feast" on 
Nov. 25 from noon to 1 p.m. in 
Room 229 J.C. Penney. The 
UM-St. Louis Madrigal En­
semble will perform seasonal 
Renaissance music in period 
dress. Call Karen Lucas at 516-
5699 for more information. 

Assault, from page 1 

Jason Browder 

The UM-St. Louis Police De­
partment reported having responded 
to a call at the apartment complex at 
2:56 a.m . The police will not re­
lease any information regarding the 
on-going investigation. They said 
the investigation would be handed 
over to the prosecuting attorney's 
office sometime this week. 

An investigation by L owe 
"Sandy" MacLean, vice chancellor 
of Student Affairs, has led to the 
suspension of one student and pro­
bation for Browder in response to 
violating the student conduct code . . 

Browder said that MacLean 
served him with written notifica-

Boswell, from page 1 

undergraduate and graduate students. 
His students said Boswell used comic 
relief to make the class more enjoy­
able. 

Junior Todd Appel said Boswell 
made the class interesting through 
humor . 

"On the day of a test, after pretty 
much everyone had already left," 
Appel said, "he'd say 'Your seat 
should be feeling warm.' He'd try to 
take the pressure away from the test. 
He made you think it wasn't the only 
thing in the world." 

Burger said Boswell was very 
committed to his students . He said 
Boswell always had an open door for 

"I went down to see what they wanted, and 
that's when they just started beating me up. H 

Ja il1 
TIle CUITent 

tion of his probation on Nov. l3 . 
MacLean has also recommended 
that Browder be removed from U­
Meadows for violating two portions 
of the UM-St. Louis Standard of 
Conduct. 

MacLean's reprimand cited 
Browder for "physical abuse or 
other conduct which threatened or 
endangered the health and safety of 
others," as well as "disruptive and 
disorderly conduct, lewd, indecent 
and obscene behavior." 

Browder said that while he may 
be guilty of having been disorderly 
and obscene, he denies having been 
physically abusive. 

Seay, who has not commented 
on the incident, moved out of her 
U-Meadows apartment last week, 
according to U-Meadows person­
nel. 

Although Browder opted not to 
pursue charges at the time of the 
altercation, he has since changed 
his mind. 

Though Browder did not seek 
medical attention at the time of the 
alleged assault, he said that 
MacLean encouraged him to seek 
the treatment of a doctor. Accord­
ing to the doctor who examined 

his students and encouraged them to 
do better. 

"He was very accessible to stu­
dents ," Burger said. "He was not only 
and outstanding teacher but an out­
standing adviser of the students." 

Boswell was also accessible to 
his fellow co-workers. Burger said 
that during a stressful period in his 
life many years ago, Boswell shared 
with him some wisdom that over the 
years he has given to many others. 

"One morning," Burger said, 
"J ohn came up to me, put his hand on 
my shoulder and said ' Gary , keep 
your eye on the doughnut, not the 
hole.' " 

-Jason Browder 

Browder, he suffered multiple con­
tusions to the head, ankle and wrist 
sprains and chest and rib bruises. 

MacLean, who called this the 
"most violent episode" he ' s seen on 
his watch, reimbursed Browder for 
his care at Depaul Medical Center. 

"It is my place as vice chancel­
lor to make such determinations , 
and I felt that [paying his medical 
expenses] was appropriate." 
MacLean said. 

Larine Garrett-Browder, 
Browder' s mother, said the family 
is considering legal action against 
the University for civil rights viola­
tions. 

"Since Jason arrived here two 
years ago from California; he has 
been continuously harassed by stu­
dents , faculty , security guards in 
the residence halls and police offic­
ers ," Garrett-Browder said. 

She said she has made it very 
clear to MacLean that the 
University 'S action "is not accept­
able ." 

Touhill said the University 
"does not condon thi s type of 
acitvity and is persuing the matter 
as it relates to all individuals 
invovled ." 

"Keep your eye on 
the doughnut, not the 
hole. " 

-John Boswell 

Burger said the members psy­
chology department will continue on 
but with sadness in their hearts. 

"When you say a person is irre­
placeable, sometimes you mean it 
will be difficult to replace them." he 
said. "There is no way we can replace 
John Bos\~e]] . ' 

Improve 
your lot in lif e! 

The Currellt 
is looking for 
writers for all 

sections: News, 
Features, 

Sports, .and 
Entertainmlent. 

Call Doug at 
516-6810 
if you are 
interested. 

John Boswell 
1932·1996 

UMSL students , 
fac ulty, and staff 

20%OFF all 
. 

receive 
regular fees for eye 

exams and eye '!'lear, 
including glasses, 

contact lenses anc 
solutions. Now throug'h 

December 1 S, 1996 
get an additional 

30% OFF (500/0 total) 
the professional fitting fees 

for contact lenses 
r-------------------------------------------------------------------------------------------------------------------~-------------~------------------------------, 

Th e University of Missouri-St. Louis Center has an 

experienced staff of eye care professionals ready to give you 

the best care available. Right now, we are offering these com­

prehensive services to you at an exceptional value with even 

bigger savings on contact lenses. 

O ur comprehensive contact lens services provide the initial 

examination and evaluation, contact lens fitting, follow up visits 

and replacement lenses. With our state-of-the-art dia,gnostic 

equipment, we pride ourselves on our ability to fit patients 

successfully. 

N o matter what your eye care needs, see us now and get 

20% off all regular products and services and get an additional 

30% off (50% total savings) your professional fitting fees for 

contact lenses when you present this ad. 

University of Missouri St. Louis 
Center For Eye Care 

8001 Natural Bridge Road 

8t. Louis, Missouri 63121 

(314) 516-5131 

elBA \lc52on@ 
SOFT CONTACT LENSES 

This ad was made possible by an 

educational grant provided by 
elBA Visiori', manufacfurers of 

FocuS' and. New Vues" soft 
cont3Cf lenses. and lens care 
products such as AOSEP~ PURE 
EYES"' and OuickCARt" 

I 

I 
I 
I 
I 
I 

---------------------------------------____________________________________ ~ ______ ~ _________________________ -------------------------------------------_________ J 


Page4 The Current November 18,1996 

Library, from page 1 

Uthe partnership goes as planned, 
the TJ Library will undergo a major 
facelift to accommodate the "Mer­
cantile Library at the University of 
Missouri at St. Louis ." Students will 
be able to gain entry from the 
building's west s ide and doors will be 
placed between the second and third 
floors. 

The renovations would cost the 
University $750,000, which Touhill 
said would corne out of campus funds. 

Touhill called the Mercantile the 
"intellectual soul" of the St. Louis. 

"I considerthe Mercantile Library 
the crown jewel of cultural institu­
tions of the Midwest," Touhill said . 
"There is nothing that compares to 
the Mercantile Library." 

The Merc antile is the oldest li­
brary west of the Mississippi River. 
In addition to the largest collection of 
old newspapers in the state, the li­
brary holds the the Barriger Collec­
tion, the largest collection of Ameri­
can rail road history. It also contains 
the National Inland Waterway Col­
lection, which foc uses on U.S. river 
and in iand waterway history. 

At TJ Library, many of the docu­
ments wi ll be digiti zed and put on­

line. 
Ch arl es B row n, o ne of the 

Mercantile s re ference librarians, said 
everyone from book authors to major 
motion picture producers have done 
research there. 

"Re searchers fro m all over the 

photo: Ashley Cook 

Blanche Touhill announces a proposed partnership with 
Mercantile Library to the media last week. 

world corne to use these facilities for 
things as interesting as treasure hunts, 
genealogical research, or movie pro­
duction," Brown said. "We reach out 
to a lot of different clientele." 

MU,ch of the library centers around 
the theme of Western Expansion. 

Inside the Mercantile Library is a 
reading room adorned with 19th cen­
tury portraits and sculpture, includ­
ing the death mask l:of Napoleon 

Bonapa:le, one of ani:: two in the 
Western Hemisphere. 

The room also boasts the largest 
single collection of St. Louis imprints, 
that is books printed here in the cily. 
"In many ways, a person could write 
the hi story of Sl. Louis from this 

room," said John Hoover, of the Mer­
can tile. 

The library also contains the larg­
est collection of city directories, 
which Hoover said is useful for trac­
ing genealogies, charti.ng city popu­
lations and business movement. 

Brown and Hoover agreed that 
the move of the library will benefit 
everyone. 

"We see the chance to be on a 

college campus as the chance to make 
the library more accessible that ever," 
Hoover said. "You might think the 
extra usage might add to the wear and 
tear, but we think that the more people 
who know about this collection will 
insure its future for another 150 years." 

North Campus and nursing 
students help each other 
by Kim Hudson 
news editor 

In a give and take situation , UM­
Sr. Louis students benefitted from 
two days of wellness services while 
nursing students completed require­
ments for graduation at the Self Care 
Fair held last week. 

It was more than just two days of 
heal th screenings and pamphlets. The 
event also included two days of mas­
sages, acupunture, relaxation exer­
cises and safety tips in the University 
Center and Evening College lobbies. 

Members of the Nursing 340 and 
101 classes worked with University 
Health Services to assemble a group 
of vendors who would give students 
just what they wanted in a health fair. 
Dr. Nancy Magnuson, instructor of 
Nursing 340 and administrator of 
University Health Services, worked 
with nursing students to develop the 
event. 

"We developed a model and sur­

veyed students as to what they 
wanted," Magnuson said. 

The departments also used sev­
eral methods to promote the event. 

According to fourth-year nursing stu­
dent Patrice Regan, several ideas were 
executed to get the word out about 

the fair. 
"Streetside Records donated 

CD's to attract passing students ," 
Regan said. " One nursing student 
even designed a t-shirt for the other 
students who would be working at 
the booths." 

The result was a heavy turnout 
despite the cold and drizzly No­
vember day. 

"There was a long line for ev­
erything today," said Health Ser­
vices receptionist and biology se­
nior Sharhonda Swearengen. "There 
was an hour wait for the massuse 
alone." 

In additon to University Health 
Services , the UM-St. Louis Coun­
seling, Police, Athletics and Op­
tometry Departments were on hand 
to give out information and health 
screenings. Optometry students 
tracked down several vision prob­
lems in students during their screen­
ings. Stephanie Cannick, a fourth 
year optometry student, said that 
she had to refer several students for 
complete eye eXams due to vision 

problems found at the fair. 
"I would recommend regular 

eye exams, definitely," Cannick 
said. "The eyes can also tell alot 
about the body systemically." 

The Self Care Fair also received 
a lot of help from off-campus par· 
ticipants. Barnes-lewish-Christian 
Health Network provided dietetic 
counsleors, SAFECO Insurance 
handed out information, and Mid­
west Breast Care Center signed up 
prospective patients. A chiroprac­
tor and acupunturist also provided 
services. 

With all of this, many nursing 
students were able to perform the 
clinicals necessary for graduation 
when they gave screenings. Audrey 
So]eyn, second year nursing stuL 

dent and screener at the 51" 
Anthony's Blood Sugar testin 
booth , said that students were abl 
to apply theories they learn in cia s 
at events like the Self Care Fair. 

And while students enjoyed t 
free screenings and advice, th~ 
were not the only ones who had fuln 
at the event. 

"I have really enjoyed mysel " 
Cannick said . 

When asked to provide mo e 
information on the event, Univ9r­
sity Health Services director Debbie 
Carey gave all the credit to the stu-

den~s. ~ . ! 
'They really dId all the leg­

work," she said. 

Sigma Pi joins Marine Corps in collecting toys for area needy 
Fraternity hosts party to promote toy drive 
by BlII Ro lfes 
of The Current staff 

The SignH Pi fra tern ity began 
collec ting toys last week for their 
an nual ''Toys for Tots" campaign. 

The fraternity will ho t a party 
on Nov . 23 a t 9 p. m. to promote the 
toy dr ive . Demond "Chi p" Po well , 
vice pres ident of Sigma P i, said the 
party i ope n to the entire studen t 
body, and admission is one new , 
unwrapped toy . 

This party is only part of the 
fraterni ty'S 'Toys for Tots" cam­
paign . Powell said that m embers 

are taking a more active role this 
year. 

Last week , they set ou t collec­
t ion barrels in the Un iversity Mead­
ows cl ubhouse and in the lo bby of 
the University Cen ter. 

"This is the first year for the 
barrels ," P owell said . "So, if you 
don't go to the party, you st ill have 
a chance to do nate ." 

Members of the frate rnity hope 
the barrels wi ll make it more con­
ve nient fo r s tuden ts to donate . 
Powell said tenants of the Mead­
ows >.Viii no t have to bend 0 er back­
wards; they can drop off toys at the 

clubhouse on their way horne. 
Dan Hayes, a Sigma Pi alum­

nus, said the barrels will be on cam­
pus until the second or third week 
of December. 

All the toys should be new and 
unwrapped, he added. 

"We ' re trying to get the campus 
community involved," Hayes said. 
They planned to send letters to all 
of the student organizations by Nov. 
15 to publicize the toy drive. 

Hayes said th at it is difficult for 
the fraternity to coordinate the drive 
because members, like all UM-St. 
Louis students, are very busy. 

You should spend YOUf college ye.afs <.,.lise.ly. 

Study hafd, have fun, and caffY an 

Associates MastefCa:rd ® Cafd. 

You can get: 

• up to ~/o cash b a ck 

• a. credi t li:ne u.p to S4.soo 

Marine Corps Reserves run the 
"Toys for Tots" campaign. All of 
the Marines who work on the toy 
drive are Reservi s ts who have other 
jobs, Hayes said. They try to get as 
many organizations as possible to 
help them. 

The Marines delivered the bar­
rels to Sigma Pi, whose members 
are in charge of collecting toys on 
campus . They will take all the toys 
to the Marine Corps distribution 
center in December. 

"We're trying to lessen the bur­
den on the Marines," Hayes said. 

"Toys for Tots" began in 1947 
when Col. Bill H ndricks gave a 
toy to a needy chil . n Los Angeles. 

Hayes got Sigma Pi to start the 

toy drive on campus in 1990 when 
he was a Marine Reservist. 

"Since then, he has been the 
intermediary," Powell said . 

Hayes said 1993 was on of the 
most successful years for the Ma­
rines. Donations have not mea­
sured up the past two years, but 
they have still done quite well. 

Powell said the party that 
Sigma Pi sponsors every year al­
ways gets a good turn out. Every 
fraternity member donates a toy 
as do their guests. No one has 
ever kept track but Powell esti­
mated that the fraternity collected 
80-90 toys last year. 

The fraterni ty does no", set any 

quantitative goals. 

• 

;'It's hard to set goals when 
you're doing something for char­
ity," Powell explained. "But hope­
fully we'll have a chart-topping 
year. " 

Barrels will be located at other 
places in St. Louis where students 
can al so donate. 

"If they are out shopping and 
see a barrel at a mall," Hayes 
said. "They can drop a toy off 
there." 

The fraternity is not compet­
ing with any other organization . 

"The toys are all going to the 
same place," Hayes said. "to 
needy children. Our primary goal 
is to get as many toys as possible 
to the children." 

1(1 apply. jllS~ call ~(lil fr m 1·881·Sfl ll·lIlf. 
Associates }f ational BanIs: (Vela", aI'e) 


" 

November 18,1996 

by Michael J. Urness 
entertainment editor 

I We've been experiencing a recent 
I trend in this country that has employers 
requiring masters degrees for jobs that 

I were once filled by those with bachelor 
degrees. Some would argue that this is a 
result ofthe job market becoming more 
competitive and because there is an 

! overahundance of college graduates 
from which employers can choose. 

I'm not so ure. 
It has occurred to me latel y that the 

institutions of higher lcarning are them­
selves at least partially responsible for 
this trend, because they continueto award 
degrees to people who can't function at 
the appropriate level. 

For year.;;, we' ve heard about col­
leges and universities graduating ath­
letes who can'trend or write. Whenever 
coaches ormembers of the al LUTIni board 
lcan on the administration and instmc­
tors to insure this player participates in 
eveIY game, they acquiesce. 

These are purely economic deci­
sions for the institutions. If they were to 
grade these athletes fairly and accu­
rately, many would end up on academic 
prohibition and be unable t· ) play. 1his 
would ups::!t members of the alumni 
board and boosters club, and both arc 
sources of a grent deal of funding at 
private institutions. 

Ine phenomenon of graduating 
those who haven't eamed their degrees 
isn't limited to private colleges and uni­
versities. Public high schools and post 
secondary institutions have been doing 
it for years. And, again, itis primarily an 
economically bast:d decision. 

The amount of money a public high 
school is awarded by the government 
each year is based on the total number of 
students enrolled. In fact, in an attempt 
to force schools to address the issue of 
truancy, the government pays a certain 
amount to each school or district based 
on the the number of students who are in 
school on any give day or based on the 
percentage of those enrolled who at­
tend. 

At the university level, at least here 
in Missouri, it's a little different. At a 
state sponsored schools like UM-Sl 
Louis, the school is given a flat fee 
(subsidy) by the state for each student 
enrolled. A few year.;; ago this subsidy 
amounted to $3500 for each full-time 
student enrolled. 'This subsidy is what 
makes the tuition at state sponsored 

I schools more affordable than that of 
private schools. 

Because this subsidy makes up such 
abig part of the University's budget, it is 
constantly looking for ways to get more 
students enrolled and retain the number 
it already has. 'This mean passing those 
who would otherwise flunk out and 
admitting those who didn't earn their 
way out of high school or the junior 
colleges. 

Ii) I don't know how they are getting 

around the entrance exams, but in the 
two-and-a-halfyear.;; that!' vebeen work­
ing on The Current, I've encountered 
people who could notfonnulate a cohe­
sive sentence let alone a complete 5tOlY 
if their li ves depended on it. 

It bothers me that I'll bust my butt 
for five year.;; to eam a degree that won't 
impress most employers because it has 
been awarded to so many others who, 
didn't eam it. I consider myself a com­
passionate person, but I ,lll a realist too. 
There are those who simply lack the 
necessary cognitive skills to advance. 
And the University should stop theprac­
tice of admitting or promoting those 
who lack the ability to advance under 
current guidelines and standards. It's 
not a crime to tell people they would be 
better suited to trade school. European 
countries have been doing it for years 
wi th a great deal of success. 

A line needs to be drawn and main­
tained, prohibiting those who lack skills 
6:om receiving four-year degrees. If not, 
those of us who earn them will not be 
held in any higher regard by employers 
than are high school graduates. And 
perhaps more importantly, we will not 
be able to earn any more. 

FEATURES 
The Current 

FUN? AT UM-ST. LOUIS??? 
YOU BET! STUDENTS AND THEIR 
FAMILIES TURN OUT FOR FUN NIGHT 
by Jill Barrett 
features editor 

Students and their families 
flo cked to Mark Twain Friday night 
for a little fun. Rec Sports spon­
sored the second annual Fun Night 
for students, staff and their fami­
lies. Students could choose to play 
traditional games like racquetball 
and volleyball or try something new 
such as walleyball or 
pickle ball . 

"Walleyball is volley-

Particip3nts could also play big­
ball volleyball or bootie s:;ootie, 
which was a big hit with the el­
ementary-school crowd. This game 
is akin to ping-pong, played on the 
floor. Players sit on little wheeled 
platforms and scoot all over the 
hallway batting a ball across the net 
with paddles . 

Very young children took part 
in the children's activity room with 
a coloring table and the highly popu-

tel]," she says. She was 
certainly clowning at 
Mark Twain Friday 
night. 

The Riverette Porn 
Squad performed as part 
of the festivities. The 
dancers took time out 
to teach some of the in­
terested children some 
moves. The kids had an 
opportunity to show 

what they 
learned after 
the dance ball played in a racquetball 

court," explained Pam 
Steinmetz, assistant coor­
dinator of intramural and 
recreational athletics. 

"That's why I'm here. I want to 
show what my degree has done 
for me." 

teams finished 
performing. 
Music was 
blasted so that 

Top: DeeDee, a 
guest at Fun 
Night, shows 
her skill with a 
Hula Hoop 

"It's a fast, zany kind of 
game." - Handy the Clown 

everyone 
could take to 
the gym floor 

Middle: Handy 
clowns with a 
Hula Hoop 

Steinmetz said 240 
people came to Fun Night 
last year, and this year she expected 
around 300. She says that she would 
like to see Fun Night become an 
annual event. 

The students and their families 
who did attend liked the activities 
available for their kids. "It's a fun, 
free night for my kids," said Karen 
Davis, a freshman elementary edu­
cation major and a mother of three 
children ages 10, 8 and 4. "1 like 
that about this University. There's 
a lot of stuff out there for students 
with jobs and families . I haven't 
been to school for 13 years, but 1 
really love the atmosphere here." 

Children of all ages could find 
games to suit them. Games included 
volleyball, basketball, racq netball, 
badminton, soccer and table tennis. 

lar tricycle races. This age bracket 
also idolized Handy the Clown. 

Handy the Clown, who spe­
cializes in face-painting, magic , 
balloon hats and "spreading fun," 
was a returning alumna. She gradu­
ated with a degree in Business Ad­
ministration from UM-St. Louis in 
1970. 

"That's why I'm here," said 
Handy. "I want to show what my 
degree has done for me." Handy 
created her own business called 
Big Top Clowns and entertains at 
birthday parties and corporate 
events. Her daughter, a pre-law 
student at UM-Columbia, followed 
Handy into the clown business. 
"You could even say 1've been 
clownin' at the Ritz [Carlton Ho-

and dance. 
People could also play 
bingo, and had the 
chance to win a variety 
of contests and door 
prizes. 

Rec Sports provided 
free pizza and refresh­
ments, which attracted 
at least a few students. 
This classic draw for 
college students at­
tracted Alexander 
Benner, a first-year 
graduate student in 
physics. 

"I came for the free 
food," Benner said. 
"The pizza was good. 
So yes, I guess I am 
having a good time." 

Bottom: Kids 
receive door 
prizes for a 
Frisbee toss 

Reggae Fest brings a touch 
of Jamaica to campus 
by Kim Hudson 
news editor 

An afternoon of Caribbean cul­
ture took place at Reggae Fest '96 

under the red, black and green ban­
ner of the Associated Black Colle­
gians . 

Last Saturday afternoon, the As­
sociated Black Collegians hosted 

photo: Ashley COOK 

The Infrared Rockers' percussionist belts out a tune. 

two local bands in the J .C . Penney 
Auditorium. The concert was true 
to form with the loud, rich and bass­
heavy sounds of Yard Squad and 
Infrared Rockers. 

The prevailing stereotype of 
those who perform or listen to 
Reggae music includes marijuana 
smoking, sexually suggestive danc­
ing and lewd lyrics. While this may 
be true of some popular songs in the 
Reggae derivative known as Dance 
Hall, the ABC Reggae Fest proved 
to be a stark contrast. 

The first group of the night was 
Yard Squad. For those who believe 
that gospel music can only be sung 
by traditional church choirs, the 
"rule breaker" on one end of the 
spectrum is Kathleen Battle. Yard 
Squad lead singer Desiree Dobbins 
was on the other. 

The group's song "Thank You", 
while being distinctly Reggae, gave 
thanks to God for the many bless­
ings the group has experienced. 

"Oh, Lord/you've been so good 
to us," Dobbins sang. "I've just got 
to say thank you/thank you." 

Catering by N ezzie' s 1 amaican 

Cuisine Restaurant, an authentic Ja­
maican restaurant, completed the 
event. As soon as ABC president 
Kevin Taylor made the announce­
ment for intermission, audience 

members flocked to the buffet 
tables. They savored the spicy fla­
vors of N ezzie' s to the beat of 
Reggae songs played by event D.l. 
Baskarly McRoberts, Supplies were 
never a problem since Nezzie' s pro­
vided at least two large chafing trays 
of everything, including red beans 
and rice, curried chicken and mixed 
vegetables. 

According to Taylor, the Reggae 
Fest has been on the organization's 
agenda since summer and he was 
able to contact the groups through 
various associates. He was also 
pleased with the overall success of 
the event. 

"I think it went fine," Taylor 
said. "Everything is going as 
planned." 

Yard Squad founder Art 
Richards also agreed that event was 
a success. 

"It went pretty good," Richards 
said. 

Richards contacted Taylor 
through a member ofInfrared Rock­
ers and soon began negotiating the 
performance with him directly. 
Richards, a native of Dominique 

has been in America for 10 years 
and in St. Louis for five. He met his 
fellow musicians in a club and con­
tinued the effort of cooperation that 
Taylor began in his words about his 

PageS 

group. 
"I am the founder," Richards 

said. "Butit's not just me:'Audience 
members agreed. Elementary Edu­
cation junior Shante Smith was on 
hand at the performance. 

~'I think [the performance] is 
very enlightening," Smith said. "It 
brings a different atmosphere." 

Another student felt the perfor­
mance had implications reaching 
further than the auditorium. 

"I think it represents another 
aspect of the African diaspora," he 
said. "And with the Reggae or Ja­
maican culture comes a unique and 
also very good aspect of African 
survivaL" 

According to Taylor, the Asso­
ciated Black Collegians is an orga­
nization that provides general pro­
gramming for Black students on 
campus. 

"ABC is an organization for the 
brothers and sisters on campus," 
Taylor said. "We have a lot of pro­
grams to cater to the Black students 
on campus." 

ABC has several activities 
planned for the rest of the year. 

Taylor is anticipating several ac­
ti vities during Black History Month 
in February, alone. For more infor­
mation, contact the Black Culture 
Center at 516-5731. 

If you were a superhero, what 

"To read people's minds." 

-~Esther Solomon 

by ShelleySatke 
of The Current staff 

{14nior·Art HistOrJIlArchitecture 

"To have supe.rinteffigence so I 
wouldn't have to study." 

- . Jason jones 
Sophomore-Political Science ' 

_ would your superpowers be and­
why? 

"The ability to beat Michael Jordan at one 
on one." 

-
- Michael Biermann 
Junior-Architecture . 

;.... A11tIiJlF. C jJwens 
Freshmal.l-ll?7)gimeering, 


page 6 ~~~===-______ ~~ __________ -, __ ~ ____ ~ __ ~~ __ ~~~E~A~T~U~R~E~S~ ________________________________ -===~N~o~v;e;m~b~er~1~8C!~19~9~6 .r 

The Arch dominates the skyline of the city 
photo: Shelley Satke 

The Arch LOOMS over the city 
by John Jones 
of The Current staff 

"The major concern here was to 
create a monument which would 
have lasting significance and would 
be a landmark for our time. An 
absolutely simple shape ... seemed 
to be the basis of the great memori­
als that have kept their significance 
and dignity across time." 

These are the words of Eero 
Saarinsen, the legendary designer 
of one of the largest and most grand 
monuments built by man: the Gate­
way Arch. 

Officially named the Jefferson 
National Expansion Memorial, the 
Arch commemorates the determi­
nation and drive of the western set­
tlers that laid the foundation of the 
modern United States. It is also the 
symbolic gateway to the west: many 
of the pioneers and explorers that 
attempted to tame and make lives 
out of the unspoiled lands west of 
the Mississippi started in st. Louis. 

Completed in 1967. the arch 
stands exactly 630 feet from the 
ground. Its legs stand 630 feet apart. 
It is the largest memorial structure 

in the United states and the second­
largest in the world. Each year about 
66,000 people ride the elevator-like 
trams to the top observation deck 
that leave every ten to twenty min­
utes. 

However, the trip to the top is 
not for the faint of heart or the 
claustrophobic: a full tram is very 
crowded and the stabilizer system 

. that keeps it upright on the trip 
rocks back and forth. 

At the top the visitor is more 
than rewarded. Looking outside the 
windows one can see a seemingly 
limitless view of the meandering 
Mississippi and the city ofSt. Louis. 
There is no time limit on how long 
a visitor can stay at the top. When 
one finally does return to ground 
level, the journey is far from over. 

The relatively small Jefferson 
National Expansion Memorial Mu­
seum is nestled underground be­
tween the bases of the Arch's legs. 
Starting at the left side of the mu­
seum, visitors can travel 180 de­
grees around the arch-shaped facil­
ity, taking a journey through the 
expansion of the country. 

Quotes from settlers, soldiers 
and Native Americans are spaced 
along the walls, adding life to the 
artifacts 

The journey takes one through 
exhibits that document the ci viI war, 
gold fever, and the horrors suffered 
by Native Americans. Visitors can 
see true to life re-creations of 
conestoga wagons (covered wag­
ons) and Souix tribal teepees. 

The museum is not the only thing 
waiting for visitors under the Arch. 
In addition to posters and knick­
knacks, the museum offers count­
less books about the Old West and 
Native Americans. 

The Arch grounds also offers 
two theaters . The World Odyssey 
theater has a two story screen and is 
currently showing a documentary 
called Africa: The Serengeti. The 
Tucker theater shows a documen­
tary about the construction of the 
Arch titled Monument to the Dream. 

The Arch makes St. Louis' sky­
line one of the most beautiful in the 
nation. It and its grounds are an 
essential visit for nati ve St. Louisans 
and visitors. 

It's Not Rocket Science. Just Show Up. 

ToWashington $9.00* -To Kansas City $ 19.50* 
Daily Departures from the Amtrak® Station at 550 S. 16th Street 

Fare includes Student discount 

A M T R A K' 
Call your travel agent or call 

1-800-USA-RAI L 
... Fare:! shown is per person, each way based on round trip ticket purchase and is not good on certain blackout dates. 

Fares and schedule subjecllo change without notice. Other restrictions may apply. 

Students learn to invest in their 
future with the Investment Club 

by Sean Stockburger 
features associate 

If you want to play the stock mar­
ket but can't even afford to play the 
lottery on a student budget, then the 
Student Investment Trust is just the 
place for you to learn about the ups 
and downs of business. This small 
student organization holds regular 
meetings to discuss which stocks to 
buy or sell and how much to invest in 
any given company. 

Although most of the students 
who take part are business and fi­
nance majors, Professor Kenneth 
Locke, one of the trust's founders, 
welcomes students from any major. 

"We encourage everybody who 
is interested in investments to come 
to the Student Investment Trust," 
Locke said. "You don't need to know 
anything. When you get here, you 
will learn some things. We welcome 
non-business majors because we 
would like to have a little different 
opinion." 

Faculty, alumni and the finance 
department donated money to open 
the trust in 1988. Some professors 
also donated money they had made 
on their own personal stocks. ''''We 
started with less than $9,000 in '88 , 
and we're at $33 ,000 now," Locke 
said. 

Students take part in the manage­
mentofthe trustby votingon whether 
or not stock in a certain company 
should be bought or sold. Finance 
major Chuck Grumbach, the club ' s 
president, said thal before a student 
can vote they must first suggest an 
investment in a company of their own 
choosing. Non-voting students may 
still voice opinions about stocks. 

"Students put together a presen­
tation for a company they would like 
to buy or sell," Grumbach said. "To 
make a proposal, each student prob­
ably spends a few hours checking out 
a company . Usually , the bigger the 
company, the more time you have to 
put into it. " 

For the first few years, the trust 
generated a profit very slowly , but 
the momentum builds every year. 

When I first started in this organi­
zation , we didn't have a lot of money . 
So we could only buy maybe 10 shares 
of a company," Grumbach said . "We 
really couldn ' t make any money off 
of it; because if stock is $72 [a share], 
you can't go out and buy 100 shares. 
Now we're kind of getting to the 
point where we can do that and see a 
lot bigger return." 

While the investment trust has 
earned an average of 12 percent a 
year, they have had some breathtak­
ing moments. 

Members of the Investment Trust meet to discuss stocks 

661 Dunn Road • Hazelwood, Missouri 63042 
Office (314) 731-2228 • Fax (314) 731-3993 

IF YOU ... 

"The most recent big drop that we 
had was when we purchased Compaq 
Computer," Locke said. "We pur- \ 
chased it on a Friday, and on the 
following Monday they announced 
that they were cutting prices because 
they wanted to increase their market 
share. The stock dropped from 52 to 
about 42 in one day, but we waited. 
That stock is now selling for 70." 

Because they are investing in real 
stocks with real money, the trust gives 
students real world experience. Trea­
surer Sergio De Zorzi, who would 
like to pursue a career in corporate I 
finance and own a small business, 
said that the trust is a good place to 
learn about taking risks. . 

HB asically, this is a mutual fund 
run by students," De Zorzi said. "It's 
the same thing, except we're not as 
conservative. We're not going to ge ' 
fired if we do a bad job." 

De Zorzi also stressed that the 
students ' group is serious about mak­
ingmoney on its investments. "We're 
trying to reach a $50,000 goal and 
gi ve some oftha! money out as schol­
arships," De Zorzi said. 

The Student Investment Trust 
meets every Thursday at 2 p.m. in < 

Rm. 212 of Computer Center Build" 
ing. For more information, contact 
the Undergraduate School of Busi­
ness Administration at 516-5888. 

photo:Sean Stockburger 

... are graduating within the next six months . 

... have graduated with a 2 years associate of 
arts, associates of science, 4 years bachelors 
of arts, or bachelors of science within 24 months . 

... have no credit, some credit, no bad credit. 

... are employed now or have a written job offer 
starting within 3 months. 

YOU ARE ELIGIBLE AT ROMMARITO 
NISSAN TO . .. 

.. .lease or purchase any new 1996 OR 1997 Nissan 
AL TIMA, I\1AXIMA, SENTRA, PATHFINDER, 240SX, 

QUEST VAN or TRUCK! 
WITH ... 

• No money down! • No co-signer! 
-Low payments! 

BOMMARITO NISSAN WILL ... 
... make your 1st lease or finance payment! 
... waive your lease security deposit! 
.. .include all sales tax in leases! 
... delay your first finance payment until 

March of 1997! 

REWARD YOUR HARD WORK WITH A NEW CAR OR 
TRUCK! THIS OFFER ONLY GOOD AT ... 

SZiOUl/7laUYfJ 


ENTERTAINMENT 
November 18,1996 The Current 

•••••••••••••••••••••••••••••••••••••••••••••••••••••••••••••••• 
• Now Showing • • • Looking For Richard Rated PG-13 • 

• Mother Night Rated R • 
The Mirror Has Two Faces Rated PG-13 • • • •••••••••••••••••••••••••••••••••••••••••••••••••••••••••••••••• 

Looking for Richard disjointed, contrived 
Pacino uses film for 'self-aggrandizement' 

AI Pacino as King Richard III in his new film Looking For Richard 

by S. Duggan 
of The Current staff 

More appropriately titled Look­
ing for AI, Al Pacino's new film 
Looking for Richard is worse than 
disappointing. Though Pacino's ef­
fort to enlighten modern audiences 
with Shakespeare's Richard III no 
doubt spring from good intentions, it 
is ultimately no more than a venue for 
his own self-aggrandizement. 

If you are presently a fan of Al 
Pacino's, you won't be after viewing 
Looking for Richard. Any actor or 
director attempting Shakespeare is 
admirable, and Richard III is a par­
ticularly bold undertaking, butPacino 
quickly loses sight of his lofty theat­
rical goal. He would have been better 
suited for Ovid than for Shakespeare; 
the classical myth of Narcissus comes 
to mind. 

Pacino's contrived and sordidly 
dull documentary has no appeal for 
the typical moviegoer or anyone with 
a discerning taste. It's a disjointed 
mixture of the play, directed by 
Pacino, interrupted by production 
clips, quibbles among the staff, the 
occasional opinion of a 

Shakespearean scholar, and Renais­
sance banter from chance encounters 
with iambic, pentameter-spewing 
strangers. In fact, the steady trickle of 
departing audience members through­
out the film was embarrassing. 

The unconventional method of 
switching between story and produc­
tion, though meritorious , simply 
doesn't work. Pacino severely under­
estimates the audience, feeding us 
sophomoric cliff notes as though we 
are Shakespeare illiterate. 

Production notes and scenes 
would have been fine either before or 
after the drama itself, but blending 
the two leaves the viewer frustrated. 
One viewer noted that he prefers to 
be transported by a film, but Looking 
for Richard is so filled with shifts 
between the story and production cuts, 
that it requires too much effort to stay 
tuned. It falls neatly between a good 
PBS documentary and a fine tragic 
film, thus winning the approval of 
none. 

Pacino would have done well to 
stick to what he does best, acting. As 
director, writer, and actor he clearly 
is beyond his means and beyond the 
movie-going publics patience. 

Nolte's dramatic genius rescues Mother Night 
Ludicrous twists tax audiences imagination 
by S. Duggan 
of The Current staff 

Howard W. Campbell Jr. (Nick 
olte ), an unknown American 

playwright pressed into service 
as a U.S. spy, awaits trial in an 
Israeli prison for his N azi war 
crimes. During the fin al weeks 
preceding hi s trial and certai n 
execution, he is given a typewriter 
and asked to prepare his mem­
oirs . Thus , in a Proustian venture 
betwixt past and present, 
Campbell's tale is told. 

Ultimately, "we are what we 
pretend to be," and Campbell 
struggles to determine whether he 
is a hero, a villain or both. In an 
intriguing self-analysis travers­
ing love and war, guilt and inno­
cence, isolation and friendship , 
as well as identity and anonym-

ity, Campbell, the archaeologist 
of his hidden past, exposes the 
relics of his buried life. 

The gravity of the holocaust 
resists the lightness of this film, 
bu t fortunately, the crux of the 
cornie element is distanced from 
the grim subject , and we can for­
g ive any lack of sensiti vity. 

By no m eans a great film, the 
engaging plot wonderfully high­
lights Nolte's dramatic genius. He 
gives substance to an otherwise 
implausible narrative that verges 
upon ridiculous. However, the 
abundant, if ludicrous twists will, 
at minimum , stimulate your 
imagination. 

Adapted from Kurt 
Vonnegut ' s modern classic, 
M Dther Night is a complex tragi­
coma analyzing identity, decep­
tion and conscience. Director and 

filmmaker Keith Gordon was at­
tracted to the novel on many lev­
cIs. The "odd Vonnegut humor 
and very skewed points of view 
on guilt and innocence, mixed 
with tragedy and heartbreak" stir 
in the reader a full range of feel­
ing , and Gordon capably trans­
fers these components to film. 

Lamentably, the story presses 
beyond fascination to mere sen­
sationalism. The wit is at times 
simply far too overt. Failing to 
evoke the elusi ve wry smile, some 
attempts at humor are so indul­
gent that they inspire no more 
than a knowing shrug. Further, 
the doubtful tale requires far too 
much gullibility . 

Still, Nolte pulls it off and is a 
hero, at least, for rescuing the 
audience from a nearly disastrous 
film. 

Howard Campbell (Nick Nolte) in the Fine Line Features release 
Mother Night, directed by Keith Gordon. 

Streisand strikes gold with The Mirror Has Two Faces 
All-star cast cornes together to produce delightfully entertaining film 
by Wendy Verhoff 
copy editor 

With her latest motion picture 
effort, a portrayal of life and love 
and longing, Barbara Streisand 

\' has vaulted into the extraordinary. 
The Mirror H3!s Two Faces not 

only showcases her own gifted 
abilities as a composer, producer, 
director and actress, but also those 
of renown talents like silver­
screen legend Lauren B acal. 

The story, filmed entirely in 
New York, traces the evolution of 
a romance between two, thirty-

something professors who dread 
the thought of facing life alone, 
Yet, to build lasting intimacy, 
both must overcome deeply­
rooted insecurities which have 
condemned them to failed rela­
tionships in the pasL 

At Columbia University, Rose 

se (Barbara Streisand) finds she's not interested in Alex's (Pierce Brosnan) sudden advances, 
I TdSfar Pictures romantic comedy The Mirror Has Two Faces. 

Morgan (Barbara Streisand) 
guides students through the pas­
sions of literature while resign­
ing herself to her own ugliness 
and solitude. 

Meanwhile, at the same insti­
tution, Gregory Larkin (Jeff 
Bridges) lulls his calculus classes 
into a stupor with detached ser­
mons about angles and ratios. 
Gregory searches for a lifelong, 
platonic relationship with the bal­
ance of a mathematical equation. 

The interaction of these two 
provides a thoroughly entertain­
ing look into the nature of beauty 
and humarr affection that stabs 
with its poignancy and glows with 
sweet sentiment. 

The professors embark on a 
journey, an exploration of the soul 
al orrce profound and comic, in 
which they confront the inner bar­
riers separating people from oth­
ers and from themselves . 

Streisand explairrs, "I ' ve al­
ways been interested in telling 
stories about positive transforma­
tions and the possibility for hu­
man growth, about individuals 
who realize their potential and 
refuse to be governed by other 

people ' s rules." 
Hannah Morgan (Lauren 

Bacal), Rose's mother, lives in 
dreams of another time when her 
beauty and glamour commanded 
the attention of countless admir­
ers. She has always flouted this 
past in front of her daughters, 
scarring them for life. Hannah, 
too, must come to terms with self­
delusions. 

Bacal gives an electrifying 
performance in this role which 
could have been written with her 
in mind. 

What's more, a remarkable 
chemistry enfolds the entire cast, 
resulting in an artistic triumph. 
Invaluable contributions are made 
by Mimi Rogers as Roses ' sister, 
Pierece Brosnan as Rose ' s ideal 
lover and Brenda Vaccaro as her 
best friend. Other excellent addi­
tions to the cast include, George 
Segal, ElleMacpherson and Ali 
Marsh . Streisand , herself, shines 
with and ethereal light that per­
meates every aspect of the film. 

If you would like an evening 
spent thinking and laughing, see 
The Mirror Has Two Faces. You 
won ' t be disappointed 

Page 7. 

Ask 
Fredrico 
by Mike Strantz 
of The Current staff 

UNABOMBER FINDS 
PEACE AND HAPPINESS IN 

PRISON 

Dear Fredrico: It's Theodore 
Kaczynski , better known as the 
delightful unabomber. Don't 
worry about the letter. IfI wanted 
to kill you, you would already be 
dead. In past years, my appear­
ance began to change. My hair 
and beard began to tum an un­
sightly gray. It got to where I 
looked years beyond my actual 
age of 19. I became very self 
conscious about my appearance. 
As a result I became somewhat of 
a loner and a social freak. But 
when I wrote you for advice, you 
suggested that I use the hair dye 
HJ ust For Men." Well I took your 
advice, and I couldn't be happier. 
Now all the fellows in prison say 
I look great. And, you wanna 
know what? I feel great. I can't 
thank you enough. By the way, 
you know the bomb threat in SSB 
a couple of weeks ago? Well, that 
was me. I was just having a little 
fun. It gets boring in here some­
times. 

Ted 

It's always nice to hear such a 
lovely story. 

Dear Fredrico: I've got an em­
barrassing problem I hope you 
can help me with. I drink coffee 
like a fiend. When I'm in the car 
I always end up spilling the dam 
stuff all over my lap. Can you 
guess what dried coffee looks like 
on the front of a pair of jeans? 
What can I do? Carl Jones 

I can appreciate your dilemma 
Carl. Until recently Fredrico had 
the very same problem. Try get­
ting the colorless coffee. It is in­
visible when dry. 

Dear Fredrico: I'm not certain, 
but I think I may have a yeast 
infection. What can you tell me 
about these? Roger 

Oh, don't be silly Roger. If you 
had a yeast infection, you most 
certainly would know. The most 
obvious sign would be the forma­
tion of loaf of raisin bread be­
tween your thighs. 

Dear Fredrico: Can I ask you a 
question? 

You just did. Good-bye. 

Dear Fredrico: This is your busi­
ness professor. You did so poorly 
on yourlast exam that! decided to 
give you the opportunity to re­
deem yourself in front of all your 
readers. The problem is similar to 
the one on the test, but I have put 
it in terms that you are more fa­
miliar with. Dr. Anders 

Problem: 
You are a successful crack dealer 
with $11,000 at your disposal. 
There are two suppliers from 
whom you can purchase your 
goods: Crack House A and Crack 
House B. You are bound by con­
tract to Crack House A which 
specifically requires that you pur­
chase at least $9000 worth of 
product from them each month. If 
you fail to do this, they will kill 
you. Crack House B's prices are 
a bit more reasonable. However, 
in the past, some addicts have 
questioned thequaliry of the crack. 
There is a good chance that these 
disgruntled crack addicts will kill 
you as well. How much crack 
should you buy from each seller? 

What do I have to lose? I'll buy 
all my crack from Crack House B 
and hope for the best. 


Page 8 ENTERTAINMENT November 18,1996 

========================~~====~======~~====~~~------------------------t 

-------------------------------------------Rap 
Dru Down-Can You Feel Me 
(Ruthless Records) 

From the rapper who gave you 
the song "Pimp of the Year" two 
years ago, comes the new release 
Can You Feel Me. 

Dru Down fills his latest effort 
with the same beats that made his 
first disc a success. He utilizes the 
same formula, smooth beats and solid 
lyrics . And, with the exception of a 
few letdowns, he does it well. 

His beats are tight, his lyrics un­
predictable and suave. "Mista Busta," 
a playful barb, is almost a lyrical 
merry-go-round. His lyrics swing you 

around, get you dizzy and drop you to 
the ground. After you think about the 
song, you realize how well it was 
written and produced. 

The best radio track is "Freaks 
Corne Out," with an R&B sound made 
for mass play. The soothing lyrics 
and catchy harmonies of the chorus 
will make this a hit before long. 

While "Can You Feel Me" fea­
tures Dru Down at his best, it also 
shows him at his worst. He seems to 
do a "nice" Snoop Dog imperson­
ation. Excepting this impersonation, 
he is a top notch MC who in time 
could become a legend. 

(Ken Dunkin) 

Dru Down 

The Heads are Jerry Harrison, Tina Weymouth and Chris Frantz. 

-------------------------------------Pop/Rock 
The Heads-
No Talking Just Head 
(MeA/Radioactive) 

The Talking Heads are headless, 
and with the recent release of No 
Talking Just Head. this is not neces­
sarily a bad thing. The group has 
recently reformed after splitting up in 
the late 80s. Now group members 
Chris Franz, Jerry Harrison and Tina 
Weymouth are back and without a 
lead singer. This did not keep them 
from writing and playing songs, how­
ever. 

For this project, the Heads called 
in several noted singers that they 
thought matched their style. The re­
sult has been a satisfying array of 
voices coupled with the fast and 
smooth harmonics of vintage Talking 
Heads. Some of the talent called in to 
croon for tbe Heads was J ohnette 
Napolitano. formerly of Concrete 
Blonde, Gordon Gano of The Violent 

Femmes and a brilliant spoken-word 
performer named Malin Anneteg. 

This is Talking Head styled mu­
sic but with the twist of variety in 
vocals. The Heads have evolved into 
something different but remain remi­
niscent of their sound in the seventies 
and eighties. They seem to be reach­
ing and experimenting to find some­
thing that works. No Talking, Just 
Head is a kaleidoscope of voices and 
sounds, most of which sound pretty 
good. The artists work well with the 
music , especially lohnetteNapolitano 
singing the song "Damage 1've 

Done" and Gordon Gano singing 
"Only the Lonely." 

Out of this collaboration, the 
Heads found a new singer: Johnette 
Napolitano. So look for better things 
to come from this seasoned group. 

The CD has 12 tracks, almost all 
are sung by a different artist. It is a 
good buy for anyone who appreciates 
pop or rock. (John Jones) 

---------------------------------------Rock 1 

Grateful Dead­
The Arista Years 
(Arista) 

For those who were moved by the 
death of Grateful Dead guitarist Jerry 
Garcia last year, the news this summer 
that the band would not continue with­
out him was devastating . What began 
in the mid-1960s as something of a lark 
and grew into a movement that tran­
scended generational boundaries, en­
ticing thousands to dismiss the conven­
tions of modem culture, was corning to 
an end. The trip was over, or was it? 

Last month Arista records released 
two new multiple-CD releases The 
Arista Years and Dozin' at the Knick. 
The Arista Years package includes 26 
songs culled from eight albums the 
Dead recorded while the band was 
signed to the Arista label. 

Disc One contains: "Estimated 
Prophet," "Passenger," "Sampson & 
Delilah" and "Terrapin Station" from 
the 1977 album Terrapin Station; 
"Good Lovin' ," "Shakedown Street," 
"Fire on the Mountain" and "I Need a 
Miracle" from the 1978 release Shake­
down Street; "Alabama Getaway," 
"Far From Me" and "Saint of Circum-

stances" from 1980's Go to Heaven 
album; "Dire Wolf' and "Cassidy" 
from the 1980 live album Reckoning; 
and "Feel Like a Stranger" and 
"Franklin's Tower" from the 1980 live 
album Dead Set. 

Disc Two features : "Touch of 
Grey," "Hell in a Bucket," "WestL.A. \ 
Fadeaway," "Throwing Stones" and 
"Black Muddy River" from the bands 
biggest-selling (double platinum) al- I 

bum In The Dark; "Foolish Heart," 
"Built to Last ," "lust a Little Light," 
"Picasso Moon" and "Standing on the 
Moon"from the 1989 release Built to 

L~~t; and the epic "Eyes of the World" 
from 1990's live Without a Net. 

Whoever had the formidable task 
of determining which songs to put on 
this album did a fine job. The Arista 
Years contains over 140 minutes of 
music, digitally remastered to HDCD 1 
from the original master recordings. 

The bottom line is, however, that 
this is all old material. And with all of 
the unreleased tracks that remain in 
record company vaults, those in the 
Dead's own vault and the thousands of 
bootleg albums in circulation, there 
should be no shortage of "new" Dead 
CDs for many years to come. 

(Michael J. Urness) 


.November 18,1996 
'I 

---------------------------------------------Rock 

I Grateful Dead­
Dozin' at the Knick 
(GDP/Arista) 

Dozin' at the Knick, the Grate-

j ful Dead's newly released CD, was 
recorded during a three-night con­
cert appearance at the 

Knickerbocker Arena in Albany, 

NY March 24-26, 1990. Unlike the 
other "new" Dead CD, The Arista 

Years, this three-disc set has never 
been available other than on boot­

legged tapes. 
Disc I features "Hell in a 

Bucket," "Dupree's Diamond 

Blues," "Just a Little Light," 

"Walkin' Blues," "Jack-A-Roe," 

"Never Trust a Woman," "When 1 

I Paint My Masterpiece," "Row 

Jimmy" and "Blown Away." 

, I especially liked "Dupree's 

Diamond Blues," the spirited "Jack­

A-Roe" and the bluesy "Never Trust 

a Woman." It includes over 70 min-

utes of music. 

The 61-minute Disc 2 contains 
"Playin' in the Band," "Uncle 

John's Band ," "Lady With a Fan," 
"Terrapin Station," "Mud Love 
Buddy Jam," "Drums" and "Space." 

Those I enjoyed most were the 

popular "Playing in a Band" and 
"Uncle John's Band." 

Disc 3, by far my favorite, in­
cludes a nine-minute version of 
"Space," "The Wheel," "All Along 
the Watchtower," "Stella Blue," 

"Not Fade Away," "And We Bid 

You Goodnight," "Space," "I Will 

Take You Home," "Goin' Down 

the Road Feeling Bad," "Black Pe­
ter," "Around and Around" and 

"Brokedown Palace." 

At over 200 minutes in length, 
Dozin' at the Knick would make an 

excellent stocking stuffer for that 

special Dead Head in your life this 

coming holiday season. 

(Michael J. Urness) 

Entertainment Page 9 

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

Craig Ross­
Dead Spy Report 
(MeA Records) 

Craig Ross's new album Dead 
Spy Report is pure fun. His music 
is upbeat pop that is easy to listen 
to and hard not to dance to. 

This CD is a good mood-lifter, 
but that's about it. If you are look­
ing for more, Ross's CD fails to 
deliver. His mu sical style does 
not have a lot of variety so Dead 
Spy Report becomes a bit tiring 
for the listener about halfway 
through the CD. 

Don't expect Ross's lyrics to 

make up for his repetitious mu ­
sic . His lyrics are simplistic and 
trite. For example; in the song 
"Om of Your World, " Ross sings 

YOll 'd love to get me OLit of 
your world 
J dOll' t wall! to be aLIt of 
your world 
but YOII 'd love to get me out 
of your H·orld. 

In spite of the problems, 
though, this CD is fun, upbeat 
and infectious. Sometimes that's 
the best music . 

(Jill Barrett) 

The Suicide Machines: Jason Navarro, Royce Nunley, Derek 
Grant and Dan Suicide Machine will be in town Saturday. 

------------------------------------ Sk~Punk 

The Suicide Machines­
Destruction by Definition 
(Hollywood Records) 

Hailing from the "Motor City" 
and named for that infamous Jack 
Kevorkian guy, the ncw quartet 
known as the Suicide Machine is turn­
ing ears in the ska/punk communities 
with its new CD Destruction by Defi­
nitioll. 

For those who have never experi­
enced it, ska music blends reggae 
rhythms with alternative guitar licks 
and lyrics. When ska is blended with 
punk, theresultis insanely loud three­
chord guitar licks and nearly incom­
prehensible lyrics . 

The screaming gui tars and vocals 
on the first track, "New Girl," arc 
characteristic of the high energy level 
the band maintains throughout the 
entire project. The second number 
"SOS" is a call to at.:tion to eliminate 
racism and senseless killings. 

I especially liked "No Face" 

which begins with the verse: 

J know, they know 
Don't drink, drive SLOW 

insane, No Brain 
Dress down, Look PLAIN 

Big FUN, No Gun 
No g irl, gotta run 

Of the 16 songs on the CD, 14 are 
under three minutes long. "We're not 
asking for a long commitment," the 
band says in a press release. 

The band members, Jason 
Navarro, vocals; Dan Suicide Ma­
chine, guitar and vocals; Derek Grant, 
drums, keys and vocals; and Royce 
Nunley, drums and vocals, range in 
age from late teens to early 20s. 

The Suicide Machine will bring 
its lively ska-flayorcd punk sound to 
the St. Louis area this Saturday when 
the band opens for the Descendents at 
the Gargoyle Cluh on Wash U' s cam­
pus. For ticket inf()nnation, call the 
Gargoyle at 935-5917. 

Michael J. Urness) 

You've got a lot to grin about when you use AT&T or an 

AT&T Universal MasterCard®. Like an AT&T True Rewards® 

Member Benefit Card. Just flash it and: 

• Sam Goody /Musicland gives you a 15% discount 

on CDs and cassettes. 

• "TCBY"® Treats gives you a freebie after you buy two. 

• BLOCKBUSTER VIDEO® makes your third movie free 

when you rent two:-

• Amtrak lets your companion travel for 25% off 

But True Rewards is just one part of our special 

college package. Here are some more: 

,mrr 1hJe Reach' Savings ,mrr "\JrtdNet~ Sen-ice Amf UniIersaI MasterCard. 

To sign up for the AT&T True Rewards® Program, call 

1 800 654-0471 

-• 

AT&T 
Your True Choice 

http://W"WVv.att.com!college 


ina 

• 

N UW 'IV kJ'1v y UVt vtse Y (TW' V is ~r ctllrclJ 

yUVt' U stllve 6-b tilt- t-kse f lt:!ces. 

Its everywhere you want to be: 
" . 1996 VISa U.S.A. Inc. 

.J.,u,."'" .......... "" ....... _ , __ _ -:: -

r------~---------" 

.. ~SAVE $4 : ~1} ON ANY PU.RCHASE OF 1 

~ ~20 OR MORE 1 
OR SAVE S2 ON ANY PU~HASE OF -S10 OR MORE. 1 
Yum! Treat yourself to something tasty for less when you pay with 1 
your Visaecard at participating Mrs. Fie lds locations. Save $4 on any 1 
purchase of 520 or more. Or save 52 on ony purchase of 510 or , 
more. Offer valid August 1, 1996, through January 31 , 1997. : 
Term, oJ'd Condilions: Certifi(ore redemp("'~ r, ,olely Ih, re 'pI>I1,ibiliiy of Mr.l. ~eld, . I 
Offer ,alid Augull I, 1996. lhrough January 3l , 1997 .01 pWti(ipoling Mrs. Fieldl re tail loco· 
lio nl or while IUP/'~" lOll. Or.e (fr/ificale I"r (mloroer pel ~il rt . Any olner UI. (OOllitulel I 
froud. Nol , olid .... ~ Dny oih« ofb. " o id .w..;~ prohibiled, laxed,or reslricJeil by low. 'Va lid I 
only when you Ule '\'OO r \l'1SQ ' cord. Apj/i<oble ,10' " m",1 ........ ,I 
be paid by bearer. Only redeemoble in Ihe US. Co~, ",,!ue lIlSA J 
1/ 100 cenf. Vila Reword, il a servicc mark of Vila 
Inte rnational Sen'ice A5~ odatjon , I L ________________ ~ 

r-- - -~-- --- ~-----, 

L I M T E D II 
II 

ENJOY THE BEST : 
IN AMERICAN FASHIOIN. ~ 
Save $10 on any purchase of S65 or mo re . Or sove 520 on any 
purchase of 51 00 or more. Simply present this certif icate and pay 
with your Visa : cord at The Limited . Offer valid August 1, 1996, 
through January 31 , 1997. 
Terms and Conditions: Certifi(ote redemptiRij ,; \!llely Ihe responlMly of The limited. 
Offer ,olid Augusl l, 199 6, '!hrough Jonuory 31, 1997. Valid for one purcho", on~ and mUll 
be prmnled rrt lhe lime 01 pur(hose. Cormol be use<lloword the purchase of The limiled Gifl 
Certifiroies. Offer yalid OIll!lle merciloodise. UP! ,olio wiih any other offer. Any olher use 
{Onltilut" fraud. Void wh .. re pr~?I~i l,d, tuxed, or rt llricled by low. Vofid only when you use 
your Vila'? cord. Appli(oble laxel mu.sf be poid by bearer. 
On ly redeemable in Ihe U.S. Colli , olue 1/100 cent. v~o 
Rewords il a Imice mark of Vilo Internoli.onol Senke 
Association. lJd. #'288 

I 
I 
I 
I 
I 
I 
I 
I 
I 
I 
I L ________________ ~ 

Structureinvifes you to take J 5% off rile pur{hase of any single item 
when you pay with your Visa" cord and present this certificate. 
Structure Style is authentic dressing for reollife. Our relaxed fil allows 
you to look goad while feeling (,DrnfQrtableand cGnfident, Offer valid 
November 1, 1996, through Jonuary 31, 1997. 

~I ~ 

Tmm and (anartia ns: (trfin(llfe ~r.plion is lIIfely tbe lespQllsibilil'{ of Siructure. Offer 
voM HOVl!mber I, 1996, tlvoughJonuory 31 , 1997 at ~tructure 110fBl Cl!1!y. Only on. certi/;· 
core or cl~Counll11Cl'f be used per purchase. This certifirote is 001 redeemable for cush, nor ~ it 
YO lid loword any prm'iously por1OOseJ rr.elthchlrl'",. (e.rtimole (onnol be applied to the pur· 
(hrue of giN rertificoles f]( on redlinell mecdtondise. Msoaales of Structur. and ih offiliatel 
are nol eligible 10 roreive this.di.munl. Good only ff]( purchase 01 prodods indicoled. Hot valid 
with cny olher offet. Any o!her "'. ,oosfilulol fraud. Void .m.,,,, prohibtied, lo xed, or 

~;;;~~~1. ~~x~~~u~;I~ :~~ b~:;~rO~; r~~:;:: i~a;:~ II II ;111111111 
1

111 11'11111 u.s. (mh value 1/100 cent '{ISO Rewurds ~ Q SllIVKB mark 01 Visa 
Inrernationol Servi<e As>ncioJilln. STR 78 L _ _ _________ _ _ _ __ ~ 

r----------------, 
S12.99 

OIL C.HA.NGE AND/ O'R SAVE 10% 
ON ANY BRIDGESTON E OR 
FIRESTONE TIRE PURCHASE. 
Poy with your Visa® card and get an oil change for only $12.99! Or 
save 10% on the regular price (based on the store's cotalog/ POS 
system) of Bridgestone or Firestone tires . To redeem this offer, 
present this certificate when you pay at any of the over 1,300 
company-owned Firestone Tire & Service Center locotions. Mention 
code P1 00 #03468 for oil change offer and code P1 00 #03476 for 
tire offer. Offer valid August 1, 1996, thraugh January 31 , 1997. 
Terms and Conditions: Certificate redemption il lolely the relPo nsibiliiy of Fireslone. 
Offer yolid Augull l, 1996, Ih rough January 31, 1997. Good on ly for purchole of oil 
chonge services ond/o r lirel in dicated 01 compony·owned Firestone TIre & Service (enters. 
So,;ngl based on 1995 average notional selling pric es. Oil chonge offer good for mOlt 
vehicles and includes: inllollolion of new oil filler, refill with up 10 5 quartl of Kendol" 
IOW·30 oil. and chollillubricolion lif opplico ble l. Thil pr ice includes oil dilpolol fee. TIre 
offer includes performance ond lighl·tru(k rodioll. Nol valid with ony olher offer ond (on· 
nol be used to reduce ou t~ o ndi n g debl. Void where prohibiled, loxed, or restri(led by low. 
Valid only when you ule your Vila~ cord. Appli(able loxes 
mUll be paid by beorer. On~ redeemable in Ihe Us. (OIh 
yo lue 1/100 cenl. Visa Rewards ~ a service ma rk of Visa 
International Se rvice AssocioliOll. L _______________ _ 

MICROSOFT 
OFFICE PRO 9S CD-ROM 
FORS169. 

Save $360 on the Minololt Office Pro 95 CD-ROM (regularly-priced 
at 5529) when you use your Visa@'ccrd at In s ight~ - America's dis­
count source for computers, hardware, and software. Microsoft Office 
Pro 95 includes Word, Excel, Powerpoint, Schedule, and Access. To 
place an order or receive a FREE catalog, call1-BOO-927-3246, 24 
hours a day. Reference code 217058-V when ordering . Offer valid 
August 1, 1996, through November 30, 1996. 

Terms Dnd (ondition,: Certifi(ote redemplion illolely Ihe relponlibiliiy ollnlight Dired. 
Ofler valid Augult 1, 1996, Ihrough November 30, 1996. Valid only with pholo<opy 01 ,"r· 
reni liudent 10. Only one order per perlon. Ooel nol include Ihipping charg e<. Any olher use 
conltilul .. froud. Hal ,olid wi lh ony olher offer. Void where prohibi1ed, laxed, or restrided 
by low. Votid only when you use y~ur Vila cord . Applicable 
loxes mUlt be poid by beore r. Only redee mable in the u.s. 
and (onodo. COlh "Iu. 1/ 100 cenl. Vila Rewordl il 0 ser· 
vi(e mark of Yi~D Internotional Servi ce As-s(}{iotion. L _____________ ~ __ 


I November 18, 1996 

by Ken Dunkin 
sports editor 

With the basketball team get­
ting its season started, the team 
must do a few things if it is to 
succeed. The following arc sev­
eral examples. 

# I-Rodney Hawthorne must 
score and he must lead this team. 
He must score, and he has got to 
score a lot. It isn't a long shot to 
expect more than 18 points from 
the former MIAA-Freshman of 
the Year. Hawthorne finished re­
spectably last season, with 12.7 
points per game and 7.8 rebounds. 

He will improve if he can 
maintain this level of play. 'Rod' 
is the type of player that will 
make a terrific steal in the second 
half to save the game. It makts up 
for poor play in the first. In the 
past, he has had a deep bench 
behind him. Players like Eric 
Lytle and Scott Crawford gave 
him a fall-back option. There is 
no one there if he falls. 

#2-Kevin Tuckson must step 
up. Tuckson, like Hawthome, has 
played steady ball, but his 7.8 
points per game and 4.6rebounds 
aren't reflective of his skills . He 
is far better than that. 

Tuckson has tremendous ver­
tieu], that will help him when he 
is outsized by other opponents. 
Small for a center, he stands 6 
feet 7 inches. If he can realize his 
potential , he will have a great 
season. 

#3-The point guards must 
help score. With Todd Miller 
starting and Jason Frillman hot 
on his heals, the position looks to 
be in good hands. 

Last season, Miller played 
well while backing up Lawndale 
Thomas. But this is a different 
tean). Miller knows the system, 
but without a dominate big-man 
it will make hisjob even tougher. 

Fril1man comes in highly 
touted and will get every oppor­
tunity for playing time. His work 
in practice has proven that he can 
play at this level. But, an injury 
suffered last week could keep 
him out of action for several 
weeks . 

These two must distribute the 
ball well and get the entire team 
involved. 

#4-They have to develop a 
killer instinct. After two seasons 
of dropping big leads, they must 
develop a new attitude. With all 
the new players on the team, de­
veloping a new attitudeshouldn 't 
be tough. No matter how they do 
it, they need to quit playing with 
the Tinman' s disease and play to 
win the game. 

#5-Let the 3-pointers reign. 
With the quality of guards that 
can shoot the three, this team 
should do quite well. Miller 
shoots well, as does Frillman. 
Guard-forwards Brandon Klaus 
and Brian Clemons both shoot 
well, and neither has met a shot 
they didn't like. Off the bench, 
Stein Rotegaard and Bret 
Cari veau could add some 3-poi nt 
pop. 

This quality has been lacking 
in the past. There have always 
been players willing to shoot but 
oftentimes without sucess. This 
leam shouldn't have the prob­
lems faced by past teams. 

The team looks as good as 
the past team. But, with the 
tougher teams in conference and 
a new combination of players, it 
could take awhile to adjust to 
game situations. Once they de­
velop that chemistry, they should 
improve vastly on the past teams 
marks. 

SPORTS 
The Current 

® ... .: ... -. 
..... @ ••••• 

., .. ~ : ..... 
... . ~. 

Page 11 

On Guard: Guards lead the way for men 

photo: Shelley Satke 

Rivermen center Kevin Tuckson gets his path to the hoop blocked by Brian Clemons in the 
Midnight Madness practice. Tuckson is g o ing to be re:lyed upon to lead the team this season. 

by Ken Dunkin 
sports editor 

The Rivermen basketball team 
has improved the quality of talent on 
the roster in hope of making their 
first season in the Great Lakes Val­
ley Conference a good one. 

After suffering a tough gradua­
tion, the team lost six players , four of 
them starters. They went out and 

tralRegion 1986-87, 1987-88). Tor­
rance Smith is a talented player but 
he is struggling with the way we do 
things here." 

Meckfessel also has confidence 
in his long range weapons. 

"Stein Rotegaard and Bret 
Cariveau are two pbyers that shoot 
the ball well, " Meckfessel said. "Bret 
has n't made a mistake in practice 
yet. Every time we' ve used Ryan 

Meyers in prac­
tice, he has 
played well." 

recruited a large 
incoming class. 
Seven new play­
ers join this years 
squad. 

"I iliink thi s is 
a good team ," 
Meckfessel said. 
"We have a thin 
margin for error. 
We have Kevin 
(Tuckson) and 
Rodney 
(Hawthorne) who 
are both very fine 
four-year play­

"/ think at gaurd we 
are in the best 

Another 
guard in the mix 
for the Rivermcn 
is Jason Frillman. 
Frillman gradu­
ated from 
DeSmet with the 
MVP of hi s con­
ferenc e, one of 
the toughest in 
the state of Mis-

position we have 
been in in a long 
time. " 

-Rivermen head 
coach Rick 
Meckfessel 

ers, but we don't have a lot ofreserve 
strength at those positions. One of 
the keys to our success will be to 
keep them foul and injury free ." 

The team has a surplus at guard 
wiili seven players to fill the posi­
tion. It is expected that Todd Miller 
and Dwon Kelly will start. 

"I iliink at guard we are in the 
best position we have been in in a 
long time," MeckfesseI said. "Todd 
Miller looks like our most improved 
player. He is shooting very 
confidantly. Dwon Kelly has the most 
potential of any guard we have had 
since Chris Pilz (All-America 1990-
91) and Eric Love (All-South Cen-

souri. 
"Jason is go­

ing to be a great player for us," 
Meckfessel said. "He is going to be a 
three-year player here if he doesn ' t 
get hurt. He could be a four-year 
starter, as he has made strides in the 
past few days." 

For as much depth as the team 
has a guard, the opposite stands for 
the forward and center Dosition. Six 
players will alternate play at the for­
ward and center positions , barting 
injuries . 

The team's lack of depth will 
give a great amount of playing time 

see Season, page 14 

Rivermen add seven new players to experienced squad 
men's basketball squad. Repl acing rotation. He performed well in lim- should only get better with experi- best in the Great Rivers Athletic 

Likely starting line up for the lost athletes will be players that ited playing time last season. He ence. Conference. 

the Rivermen according to played m inor roles aided by trans- also buil t great upper -body strength Brandon Klaus-A streaky, Brian Clemons-A traditional 

Coach Meckfessel fe rs . The team has a total of 14 in rigorous training that he set up in deadly and hard working 3-point guard, Clemons has played at for-

C Kevin Tuckson 
players. the off season . This will help him shooter, Klaus will be called upon ward due to a lack of depth at the 

as he' IDllKeS tbemove from forward to scere- for the Rivermen. A likely position. He is a great scorer, who 
P Rodney Hawthorne Centers to center . starter, he averaged 4.2 points a like Klaus, loves to shoot. Clemons 
F Brandon Klaus Kevin Tuckson- Not a natural game last season. When Klaus gets has a knack at scoring and should 

GDwonKelly ce nter, Tuckson will be required to Forwards in a groove, the shots go in from help improve the teams 3-point 

G Todd Miller play thi role, regardless. He is com- Rodn ey Hawthorne-Every- where ever he shoots . shooting. 
ing off of a decent season where he thing this team will do relys on Eric Stiegman-He could get a Jesse Carter-A good defensive 
averaged 7.8 points and 4.6 re- Hawthorne. He is a skilled player lot of time this season. Backing up player, Carter will have to improve 

by Ken Dunkin bounds per game . Lack of depth that must step up for this team to Klaus and Hawthorne, Stiegman hi s offensive game to crack the 
sports editor will give him as many minutes as succeed. He is the only returning will be a big key for the team. Last play rotation. He played one game 

he can take. starter and the highest returning season at Kaskaskia College, he in junior college before undergo-
Rodney Hawthorne returns as Dave Reddy - A four-year scorer. Coming off of a season averaged 10 points and 5 rebounds ing season ending surgery. 

only the starter from last season's player, Reddy will finally get a where he averaged 12.7 point and per game. His 43 percentage from 
see Men, page 14 conference-tournament-qualifying shot at a steady spot in the playing 7.8 rebounds per game, his stats 3-point territory ranked among the 

Young Riverwomen look to improve on record 
by Brian Folsom 
sports associate 

A team that could possibly start 
on e seni or, the 19 9 6-97 
Ri verwomen' s basketball team is 
ready to show opponents that they 
will not be taken lightly. 

The Riverwomen enter the sea-

son with a bright outlook, but they 
know they still need experience. 

Head coach Jim Coen admits 
thi s is a young team that is s till 
growmg. 

"\Ve just want to win as many 
games as possible this year," he 
said. "We are jus t going to go out 
and play each game and not con-

centrate so much on the schedule, 
because I think that creates a nega­
tive frame of mind." 

Coen said he does feel that the 
team will improve on last year's 4-
22 performance. 

"We have added some great re­
cruits in Donna Simon and Missy 
England," he said. "So even though 

photo: Ken Dunkin 

Riverwoman Charlee Dixon looks for a teammate to pass to in a game last season. The team is 
coming off of a 4-22 record, it was 1-15 in the Mid~America Intercollegiate Athletics Association. 
They will look to improve on their record as they start off fresh in a new conference. 

we are young, these girls are going 
to get a lot of experience which will 
help them in the long run ." 

The lone senior this season for 
the Ri verwomen IS Deena 
Applebury. According to Coen, she 
will provide much of the leader­
ship. 

"We are going to rely on her a 

lot for her experience and her shoot­
. ing ," Coen said. 

Applebury will have plenty of 
help on the court this season. The 
sophomore duo of Denise Simon 
and Charlee Dixon will help out 

see Women, page 14 

Hockey has decent 
weekend against 
Grand Valley State 
by Eric Thomas 

. of The Current staff 

UM-St. Louis 3 2 2 -7 
Grand Valley State 2 1 0 -3 
The UM-St. Louis Rivermen Ice 

Hockey Club hosted the Grand Val­
ley State Lakers Nov. 8 and 9. The 
Lakers , from just outside Grand 
Rapids, Mich., brought with them a 
3-3 record. But the Rivermen would 
rain on theLakers ' parade. It proved 
to be a big weekend for junior 
Rivermen Bryan Horn and rookie 
Casey Gertken. 

In game one, Head Coach 
Wayne Gholson ' s club spotted the 
Lakers the first goal, but senior 
Craig Herweck evened the match 
one minute later. Rivermen goalie 
Ian Mackie then surrendered an­
other one to the Lakers, butHerweck 
again tied it 21 seconds later. In 
ensuing play, sophomore Regis 
Altman, who assisted on Herweck ' s 
goal, scored on a rush with Brian 
Shoffner and Bryan Horn to send 
the Rivermen to the locker room 
with a 3-2 lead. 

Horn then began his scoring blitz 
by netting his fourth of the season. 
Herweck earned an assist , his 
eighth . The Lakers madca game of 
it, but Horn negated their effort on 
a power-play goal with I :51 re­
maining in the second. Brian Diel 
earned his third assist of the sea­
son. 

"We had a five-an-three, and 
(Scott) Bokal fed me a one-timer 
that I sunk," Horn said. 

The Rivermen went into the 
third leading 5-3, and for the Lak­
ers, it only got worse. Horn beat the 
Lakers' netminder, again on a one­
timer from Herweck. Not satisfied 
with just a hat-trick, Altman and 
Geitken set Horn up for another 
three minutes later. It was Gertken' s 
first point of the year. 

"Horn skates well with who­
ever I put him on a line with," assis­
tant coach Greg Gevers said . 'Little 
Hessel!, Gertken, Herweck, Bokal­
it just doesn ' [ really matter. " 

"He throws \Jut ? great effort 

see Hockey, page 14 


~Pag~e 12================~The~Cur;;rent==============No=vem~ber~18,~1996~, 

Another U'nited Front . 
KPAW presents 

The Midwest Rap contest 
also co-sponsored by UPB 

Too many me's, not enough mies. 
Time for all those to represent 

all the mic and 
only one 

will stand at the end. 

presents I I I 

~ 
COMEDY SHOWCASE 2 

The show starts at ~ p.m. 

Doors opens at 7:Jij p.m. 

admission ~5 w/student ID and ~~ without 

Courtesy of UpRising Entertainment 

.. , 

, 

I 

l 

I 


i 

Telephone Sales Rep, Do you posses 
powers of persuasion? Then HR man­
agement services is looking for you. 
Part-time day and evenings shifts avail­
able 16 to 32 hours per week Westport 
area, Call 731-2277 for more infOlma­
tion , 

Write your own check 
We offer hourly plus commission, 
weekly, daily, and momhly bonus in­
centives, paid vac and holidays wi 
medical and dental insurance avail­
able. You offer a pleasan voice, good 
comm. skills and a willingness to learn, 
call Eric 878-0808. 

In side Computer Sales, must be self­
starting, base plus commission, Expe­
rience not necessary. Must be com­
puter literate, Will work around school 
schedule. Contact Chris or John at 993-
5528. Writer your own check 

Studio apartment for sublet at Univer­
sity Meadows, If you're looking for 
somewhere to stay next semester this 
would be the perfect place! Fun, safe, 
and close to school. Cheaper then sign­
ing a new lease! $530/month (utilities 
included), Roommate possible. Inter­
ested? Call 516-7764. 

For Sale 
1987 aIds Cutlas Supreme, 2 door, 
power steering, power brakes, auto­
matic, 104 xxx miles, 3,400. In good 
condition. Call 798-3442, 

, 

For Sale 
1991Dodge Daytona ES with power 
windows, locks, seats, etc. sun roof and 
CD player. $7500, Call Becky at 605-
9596 and leave message. 

For Sale 
1984 aIds Toronado, 158,000 mi1es, 
$2,400, call 516-5874. 

CLASSIFIEDS 
The Current 

For Sale 
'90MustangConvertible. Red, 5 speed. 
78,000 miles. $6,500. If interested call 
Jenny at 867-6847. 

Sublet 
Very nice sublet (college students 
must sign 1 year lease) High-rise 
studio apartment in Central West 
End. Many extras. Rent $346 plus 
sec. available Nov. 22. Call George 
at 534-2405 (home) 408-0412 
(pager), 

For Sale 
Bunk beds $100, bookcase $75, white 
chest of drawers $75, child's desk $50, 
National Geographic collection 1966-
1988. Call Lois or John. 432-2388 

Furniture For Sale 
Matching love seat and reclining chair, 
excellent conditions $125 
Wood table with white tile and four 
folding chairs, $50 Call 838-3979 

I'Ve MADE, A. S~ST"EMAr'c... 
STVD::l OF Act. T>tEC;~'" 

~~~D ~g::~i' o~~~/~~56S 
TH.E'::IIVf:. DO'-lE: IN \H.E COLlP:S~ ~

T'r'-E.1R.. [NCR'EOISl" (.R.f:AiIVE)
I\MQ,TlOUS CA~),

IT'S ASIMPLEMAll'ER
OF GoiNG DOw,J T\olE
LIST, DOI,JG "';.tAT

TI4'C.GIl£AT A'2T'ST~
",0

'

Page 13

LONDON
$215

The Current Classified Order Fa
Name: Student #:

Paris
Frankfurt
Madrid
Vienna
Athens

$239
$235
$265
$299
$335

(You must include name and student number
for ad to run.)

Message:

FH£S Nf. EKH WAT RClM Sr. Lcus MSW 01'4 A 1O.tIJll'It' FUrJiAS(. FHS
co JIOI' HlLO(~ TAXa 01. FfU 1moIUG IIfT'tIIffi4 $3-$45, C6'lK)­

r<i 01 ~"X.f(C« OO'MI\JIE 0\AR:iB ?N1 ~T TO ~ r.cM;t+­
MOOS.. FNfS N£ um TO ~ wrtOJi HJn.

tinll'NIl Travel __ ... _
Drop off your ad at The Current Car for sale

'82 Camaro Z-28, V-8, 4-Speed.
45,000 miles. Like new, All original,
Ready to be driven daily. 843-7473.

7940 Natural Bridge Road OR call 516-5175.
National Reservation Center
1-800-2-COUNCll

L ____________ _ _ _ _______ ~

(1-800-226-8624)
hftp:Ilwww.ciee.orgjtravel.hbn
EUROPASS FROM $210
EURAILPASSES
AVAILABLE BY PHONE!

VENEREAL DISEASE CLIN I C
PRIVATE D. 1lfJ.
·CONFIDENTIAL I!!I LoU
·COUNSELING
·TESTING AND TREATMENT

BY MEDICAL CONSULTANTS
100 N.EUCLID STE 170

367-8810

SPRINe BREAK '9 ___ _
CANCUN SOUTH PADRE
FR;399 PER st;11S9PER-PERSON PERSON

Parties!
Mealsl

Activitesl

Parties I
Meals!

Mexico trip!

AZATLAN FROM

Welcome Party, Beach Bashes, $ 389
Meals and much much more!

SUN ON THE RUN
230-8757

PER
PERSON

Free for students! Buying? Selling?
Renting? Sublet?

The Current Classifieds has it all and they're free for
students! Call Lisa at 516-5175 to place an ad today!!!

B irtllrigh t M_."","""
• FREE TEST, with immediate results detects

pregnancy I 0 days after it begillS.
· PROFESSIONAL COUNSELING
• lMJ\1EDIATE practical assistance
• ALL seryices FREE and confidential

Help Is NCUI--PY
Brentwood 962-15300 St. Charles .. , .724-'20u
B I .. in ... 227-2266 South City, . , .. 1i62-J6~J
Bridc:e ' o ,", 22"'1-.77:; Midtown ... 946-"900

(AFTER HOURS, 1-800-550-"1100)

We Care.

Saturday, Nov. 23, Sigma Pi and U,S,
Marine Corps Annual Toys for Tots
Party benefitting charity. Bring a toy
for admission.CalI426-oo78.

Found
Bracelet found November lIon Uni­
versity Drive. If you have any ques­
tions, eall Debbi @ 997-6621.

Jobs Don't Grow On Trees!

j

But, You Can Grow Your Own!

Career Services
308 Woods Hall -- 516-5111

LITMt\G &e~J-~W/1. . y~
Cover Art Contest
for the 1996-1997 Anthology

First Prize: $100 Gift Certificate

IA All genres open: art, photography, illustration, etc.

For more infonnation please call
Susan Miller 227-7050
Rachel Bunk 725-0302
Guy Bates 776-4880

\}f11flrt:'

it:!
(}rafid ~pefiifi9

.M.onday,.
N'O'Y'e1nber 18

('tree <'liveaW'ay ~/)

•

J'U.$'t t\$'k It('S
~t the tffii'V'er~ity C!en.ter ..

01996 InterAction M:edia Corporation

Are you in a relationship where you or your partner has genital herpes? The Herpes Research Center of St. Louis is looking for volunteers
to participate in a research study to test an investigational vaccine for genital herpes in people at risk of contracting genital herpes from their part­
ners. Individuals cannot get herpes from the vaccine. Study vaccinations, office visits and laboratory tests including tests for herpes and HIV are

provided free afcharge. Volunteers will receive up to $200 for participating. For more information, contact: 434-4900.

Page 14

Men, from page 11

Guards
Todd Miller-The starting

point guard slot is Miller's to lose.
He proved himself last season by
averaging 3.4 points per game.
His 3-point shooting was one of
the few bright spots from the outer
circle last season. Given a shot,
Miller could be a: great player thi s
season.

Dwon Kelly-Quite simply,
Kelly is an exciting player. He
averaged 18.6 points per game
last season at Lansing Commu­
nity College. He is an excellent
shooter who will lessen the loss
of the teams graduated seniors.
Kelly once scored 56 points in a
summer league game.

Torrance Smith-A high scor­
ing player, .Smith averaged 26
points per game last season at
Olive Harvey Community Col­
lege. A bomber from outside, he
isn't afraid to shoot the ball. He is
expected to playa key role this
season.

Jason Frillman-Highly
touted and very impressive,.
Liked by the coaching staff and
by onlookers, he could crack the
starting line-up this season. He
was MVP of hi s high-school con­
ference that also featured Matt
Baniak and Larry Hughes, who
both committed to Division I
schools.

Stein Rotegaard-He is a dead

Season, from page 11
to Hawthorne and Tuckson . Both
have been key players in the past
three seasons.

Hawthorne was a key player as
the team advanced in the confer­
ence tournament last season. He
averaged 12.7 points and 7.8 re­
bound per game.

"Rodney is going to have to
exert himself in every game,"
Meckfessel said. "He has worked
hard this season. I hope when the
game starts, he will get more in­
volved in the s oring and rebound­
ing."

Tuckson will also have to im­
prove on his 7.8 points and 4.6
rebounds per game of last season.
He backed up Eric Bickel last sea-

'$ki '1'rlpJ
tc) tClke '1' ClhC)f

,': , ',

(:ii;lli.~~;.~

SPORTS

photo: Shelley Satke

Brandon Klaus (#34) chases down the ball in an intersquad
game, Brian Clemons (#23) looks on. The Rivermen began
their season last week against Missouri Baptist.

eye shooter who will be called upon
to provide spot play. Give this guy
an open shot, and he will bury it.

Bret Cariveau-Another great
shooter that will push for time,
Cariveau is a fine shooter.

son.
"The first three weeks of prac­

tice he was excellent. This last week
he hasn't been so excellent,"
M ..:ckfessd said. "If he will play
like he did early in practice, he will
have a grcat season. We're really
counting on him."

Ryan Myers-Transfering
from Jefferson Community Col­
lege , Myers steps into a crowded
backcourt. He can pop the 3-
point shot and could get an op­
portunity to play.

Women, from page 11

tremendously, Coen said.
"They are great shooting

guards, and it's going to be fun to
watch them play," he said.

Forwards Krystal Logan and
Jamie Dressler will also play key
roles.

Hockey, from page 11

even when we double-shift him,"
Gholson said.

The Rivermen won the game 7-
3, despite havi~g to kill the eight
minutes of penalties that Diel and
goalie-turned-forward Bokal earned
in the third. Dave Hessell was also
whistled for roughing, as was Mike
"Juri" Oliva. But the Rivermen pen­
alty-killing units stood firm, and
Mackie kept the disc out of the net
for the win.

"If the passes weren't there, I
wouldn't score," Horn said.

"We played well enough to win,
but it was a team effort. I have to
give the credit to my teammates."

"We showed them who the bet­
ter team is," Herweck said. "We
may not be the most skilled but
we've got the most heart. Horny,
Regis, Juri (Oliva), (Tim) James and

the Grafemans (Brad and BJ) came
off the bench and skated every shift
hard."

UM·St. Louis 3 1 0-4
Grand Valley State 2 0 2-4

The next day brought yet an­
other tough game for the Rivermen .

Bokal got the Rivermen on the
board just two minutes into the game
on a feed from Shoffner and
Herweck. The Lakers retalia\ed by
scoring twice near the end of the
period, but soon roles switched.
Shoffner scored, with Bokal and
Herweck assisting. Herweck, with
just over one minute Jeft in the first,
gave the Rivermen the lead on an-­
add-man rush with Dave "Nancy
Kerrigan" Hessel!.

In the third Gertken got his first
goal in a Rivermen uniform.

November 18,1996

All the Rivermen has to do was
hold Grand Valley to no goals , but
instead they gave. up two. Again
Bokal was banished to the penalty
box, this time for unsportsman-like
conduct. Jasson HesseJl also spent
time there, forcing Horn, Oliva,
Herweck and Did to kill the pen­
alty.

Mackie continued to break his
back making stellar saves.

With 6:03 remaining, the Luk­
ers pressured. They skated end-to­
end and sent one top-shelf pust
Mackie.

With under four minutes left,
Herweck shot in on a breakaway,
but was denied by the Lakers ' ten­
der.

The Lakers stayed in the
Ri vennens' zone, sunk another one,
and skated to a 4-4 tie.

. photo: Shelley Satke Also starting for the team will
be Brandon Klaus, backed up by
Brian Clemons. Both players li ke
to shoot.

Coen said that for the team to
be successful , it is going to have to
play better defen sively, especially
inside on th e po t.

Riverman Craig Herweck fights a Grand Valley State player for the puck in a match a week ago.
The team won their first match, the following day they tied.

"I think this team is very tal­
ented," Meckfe sel said. "I think
we' re going to be a team that can
score from inside and a team that
can score from the perimeter. I
thi nk we will be pretty versatile on
the offen ive end ."

However, he said that the team's
stronges t point will be the perim­
eter defense.

"Our guards are so quick, and
they will create a lot f turnovers,"
ence fo r the Riverwome.n. Coen
said it wi ll be tough, especially
from a competitive standpoint.

"I think the competition will
be better than the MIAA was, but
there will be disadvantages also,"
he said.

For instance, the Riverwomen
will have to play more conference
games since the GL VC has more

teams. Plus, Coen said the team
will have to travel farther distances,
and the girls will have to miss more
classes.

"That can really wear a team
down, butlthinkwewill be alright,"
he said.

DIN

This season, Coen said he wants
the team to learn and gain valuable
experience.

"We are only going to lose one
senior after this season, so the fu­
ture of this program looks bright,"
he said.

Current

C€tails LEAGO

~
Alpin!. ~~.dows

SQUAT(VALlfY USA

We learned a I~~on from theThree Uttle Pigt
We built your Future Home ofbricKt

Thi} mean~ quieter, warmer, larger apartmenh~
MANHASSETT VILLAGE

MANAGED BY DRAPER AND KRAMER, INC.

* 1 &2 BEDROOM APTS *24 HOUR EMER. MAINTENANCE
*STUDENT DISCOUNTS *LAUNDRY ROOMS
-FREE HEAT/WATER *TENNIS COURTS
-FREE FAX & COPY SERVICES -FREE RENT-CALL FOR DETAILS
*CENTRAL LOCATION FOR MORE INFORMATION CALL:
*WALL TO WAll CARPETING (374) 967-6006
• APPLIANCES INCLUDED ----

THE I

CROSSROADS 1

MDA is where
help and hope

meet for people
with neuromuscular

diseases .

'MDR"
Muscular Dystrophy As~:;oc:iatiioli

1-800-572-1717

	November 18, 1996 p1
	November 18, 1996 p2
	November 18, 1996 p3
	November 18, 1996 p4
	November 18, 1996 p5
	November 18, 1996 p6
	November 18, 1996 p7
	November 18, 1996 p8
	November 18, 1996 p9
	November 18, 1996 p10
	November 18, 1996 p11
	November 18, 1996 p12
	November 18, 1996 p13
	November 18, 1996 p14

