
Sports~ The men's hockey
team defeats SLU at the
Kiel Center. See page 9.

A&E: Michael Urness
reviews Whalen's, a local
Irish pub. See page 5.

The Student Voice
of UM-St. Louis

Issue 870 UNIVERSITY OF MISSOURI-ST. LOUIS

ernton country:
Poll reveals UM-St. Louis students
want four lnoreyears of Clinton
,y Scott Lamar
ditor in chief

If tomorrow' s presidential election was
to UM-St. Louis students , there is no

estion who would prevail.
According to an informal survey Friday

100 students, 60 said that they would vo te
r Bill Clinton. Bob Dole finished a di stant
cond with 27 votes. Only three people said
ey would vote for Texas billionaire Ross
rot. And J 0 percent said they were unde­
ed .
The poll, conducted by The Currellt ,

sely resembles a poll of 47,000 college
dents conducted by Follet College stores.
e results showed Clinton with 6 1 percent,
Ie with 27 percent, and Perot with 7 per-

ce nt.
Surveys by the Washington Post and

the Wa ll Street Journal also give Clinton a
2-to-l lead over Dole among voters under
30.

Although many have said that polls
aren ' t reliable, Michael MacKuen, a pro­
fessor of Political Science, said that several
differen t prefere nce polls conveying the
same results prnbably renect opinion accu­
ratel y.

"If you have a handful of polls that
show Clinton has 50 percent and Dole has 40
perce"t," MacKuen said , "at the moment ,
you'd bet a lot of money that it 's 50 to 40."

Howe ver, the only percentages that re­
ally matter are th e o nes calculated tomor­
row night.

Dan Nolte gives a young patient at Children's Hospital a Halloween treat.

30th Anniversary
1966 .. 1996

November 4, 1996

photo: Kim Hudson

INFORMAL POLL OF 100 STUDENTS

SHOWS STUDENTS FAVOR B ILL.

CLINTON ••••••••• 60%

Nursing students take Halloween
spirit to Children's Hospital

DOLE ••••••••••••• 27%

PEROT ••••••••••••• 3%

UNDECiDED •••••• 10%
Bill Clinton

by Kim Hudson
news editor

Many children in tbe St. L uis area
w e anablc to ceLebrate Halloween this
year because they are hospitalized with
s rious illne scs. So several UM-St . Louis
nursing studen ts teamed up to bring the
Halloween piril to those kids.

een last year. This year, he got the campus
chapter of the National Stude nt N urse
Assoication involved. Jill Sterrett, a second
year nursing s tud nt and BSNA member,
said b found au ab ut the e entthrough a
class ann ouncemenL.

"Dan and I are in a communication c1os '
together and he made an announcement for
anyone who wanted to help, " Sterrett said.

Nolte was able to involve several stu­
dent~ through class announcements and w rd
of mouth .

However, Nolte's ties to Children's are
much closer than just occasional volunteer
work.

He \Va speaki ng of his treatment fo r
the brain lumor he de e loped when he was
18- j ust two years ago. He said that he
spenl6mollth in Children' , 10 t 4 months
f hi memory, bad 13 urgerie , ,Te eived
everal chemothernp tr am en and en­

durednumerou - week' o fphysical therapy
se si ns. He credi ts Children 's Hospital
for saving h is life and tries to give back to
the hospital by giving o ther hospitalized
chi Idren a way to have fun .

'This is one of the ways I can attempt
to re turn the fa or becau 'e you can't repay
anyone for giving bac k y ur li fe, ' Nolte
·aid .

*Poll conducted Friday before the electi!ln ..

On Mo nday, members of the Barnes
Student Nur e Assoiciation, under the
Ie dership of Dnn iel Nolte . t give young
patients at Children's Hospital a Hallow­
een they would not otherwise be able to
have. Nolle , a econd year Nursing stu­
dent, started pas"ing out tickers and tell­
ing stories at Children 's around Hallow-

"Children's Hospital is responsible for
performing a miracle with me," Nolte said. see Hospital, page 12

omb threat
nterrupts
~lasses

rnSSB
~tudents given
Jption to leave
Iy Kim Hudson
ews editor

Last week, a bomb threat tempo­

arily interrupted classes in SSB.
On Thursday a person called the

Jniversity switchboard a told an op­
,ralor that there was a bomb in the

locial Sciences Building .
According to the operator, who

vishes to remain anonymous, the
:aller was an unid enified male and
nay have placed the call from off­
:ampus.

"He called and said, 'There is a
lomb in SSB ,' and hung up." she
aid.

According to UM-St. Louis com­
nunications director Bob Samples,
;ampus police and members of the
acilities management department
vere called to the building.

"The bui lding was searched room
Iy room, closet by closet," Samples
aid . "People inside the building were
:iven an option to stay or leave and
nany people left SSB."

Samples said the University po­
ice determines if the situation war­
ants evacuation.
{o bomb was found and no one has
leen charged with the threat. Samples
aid the incident is still under inves­
igation.

Layin' down on the job
r-~~~~~~~ __ -,~~

University considers
post-tenure review

Photo: Ashley Cook

Beth Buschard,mass communication major, makes some room for herself in the crowded
Thomas Jefferson Library.

by Doug Harrison
managing editor

In an effort to stave off "external'"
criticism of the productivity of UM­
St. Louis' professors, the University
is exploring the possibility of en­
hancing and restructuring the annual '

review process for tenured faculty.
According Lois Pierce, associate

professor of social work and chair­
person of the inter-campus faculty

council, UM-St. Louis regularly
monitors tenured an non-tenured fac­
ulty alike.

"Everyone goes through an an­
nual review at the end of every aca­

demic year," Pierce said. "Faculty
members have to report on what they
have done in the areas of teaching ,

Colleagues remember staff member of over 30 years
by Kim Hudson
news editor

Members of the UM-St. Louis
community remember the service and
friendship of fallen University vet­
eran Joyce "Elaine" Botkin.

According to the Oct. 23 , 1996,
edition of the St. LOLlis Post-Dispatch,

Botkin and her mother were crossing
a street in Ringold, Ga., when they
were struck by a motorist. Hermother,
Mildred Popham, was injured and is
expected 10 make a full recovery.
However, Botkin later died . The
motoris t was not found to be speed­
ing or intoxicated; no charges were
filed.

However, colleagues were less
concerned with the details of her death
than with the details of her life and

service to UM-St. Louis.
According to David Ganz, asso­

ciate dean and director of the School
of Business Administration, Botkin
joined the University in February of
1965. For 25 years, she worked full
time as the administrative secretary
for the dean of the business school,
and then continued as a part-time
employee until her official retirement
in 1992.

"She was a very , very dedicated
person," Ganz said . '

Botkin continued to participate
with the School of Business Admin-

"There were so many things she did;
I don't think anyone knew how much
until she retired."

AlthoughBotkin gave many years
of service to the business school, her
work was also remembered by people
outside of it. Deputy to the Chancel­
lor Donald Driemeier met her as a
finance professor when he joined the
UM-St. Louis faculty in 1965 .

"She was the only staff employee
of the school of business when 1
joined," Driemeier said. "She worked
with me beginning in the fall of 1965
untill moved to Woods Hall in 1990."

Joyce "Elaine" Botkin

tial Life and Carol Hartzer of the
Foreign Languages Department.

istration as a consultant and was of- Members of the University also

"I knew her family as they were
growing up," Ddemeier said. "Ihad
a lot of respect for the committment
that she gave to both herf amily and
the University. "

ten called upon by her successor, knew the family well and described "My heart goes out to them,"
Ganz said. Kathleen Mohnnann, for her exper- , them as close knit. Two of her sur-

tise .
"When she retired, I would call

her all the time," Mohrmann said.

viving family members are ber "We are going to miss her, we
daughters and UM-St. Louis staff really are," Mohrmann said. "As
members Terry Alaniz of Residen- both a colleague and a friend ."

research and service ."

Pierce said that calls for a so­

called post tenure review process
come predominantly from
organzations and people who are not
associated with the University.

"People on the outside tend tr
think that once we get tenure, we

have these cushy jobs, and we just
here anddon'tdo anything," she said .

"That justdoesn'thappen. What most

universities are finding is that thei r
faculty remain productive."

The annual review, of which ev­
ery faculty member is part, draws
from student evaluations, assessments
offaculty by their peers and a record
of publications and grants" , Pierce

see Review, page 12

Inside
. Editorial 2

, Features 3

Sports 7

Classified . . ' ... 11

Life in Hell 11

Page 2

Has the time
come for
Mrs. President?
by Scott Lamar
editor in chief

While conducting my informal presidential
poll last week, I approached one woman and
asked who she would vote for had the election
been that day.

"Elizabeth
Dole," she said.

I just heard
"Dole."

"Bob Dole," I
said. "OK."

"No, Elizabeth

Dole."
I don't think she

was joking. And af­

ter pondering her
choice for a moment, I thought that perhaps the
time has come for a woman to make a run for the
White House.

In this particular election year, Elizabeth
-Dole couldn't have fared worse than her hus­
band, who has mucked through a punchless

campaign over the past several months . Dole's
highlight reel in his push for the presidency
includes him taking a nasty a spill, calling
Clinton "bozo," and pleading with Perot to bow
out and support him.

But the most memorable moment came at
the Republican National Convention when
Elizabeth Dole deli vered a rousing speech about

her husband. By itself, the speech was an explo­
sion in campaign of fizzles and pops.

More than that, Elizabeth Dole showed that
a woman could be a show-stopper and a crowd
pleaser in a political machine. She showed
charisma. And charisma is what it takes to win

. the White House. Bob Dole is a great guy , but
he's got the charisma of a corpse.

On the other hand, Clinton is Captain Cha­
risma. He's a womanizer with criminals for
friends, but he's got charisma, and that's what

people want
Take Elizabeth though, she has values and

sincerity to go along with charisma. She knows
Washington but she isn't your stereotypical
politician. You know. an old white guy in a suit
,whom Americans have grown to distrust.

Elizabeth Dole or a woman of similar s t­
ure, may be what America needs to solve some
of its problems. A woman's touch , if you wilL
If people really want reform, a woman presi­
dent is the way to go. Forget Perot, he's just
another white guy in a suit, throw in a billion
doBars and a Texas twang. Itdoesn'treallymatter
if he, Clinton or Dole wins tomorrow because
nothing will change in Washington. Deadlocks,
gridlocks and bickering will still be the standard.

It all has to do with communication. Women
are better communicators. Women are into tind­
ing solutions to problems whereas men think that
their way is the only way and anyone who opposes
their views is wrong. Take for example those
annoying commercials politicians bombard us
with during the campaign season. It's a non-stop
war of words .. Ultimately, the only purpose they
serve is to make us choose the least dishonest
candidate. Of course, women engage in mud­
slinging too, but they're playing by men's rules.

What's the worst thing that could happen with
a woman in the driver 's seat? The government
spend itself into a $5 trillion defecit? In case
you've just been hatched, it has already happened.
I don't think a woman, overseer of most house­
hold checkbooks, as commander in chief would
run up our tab with nuclear warheads.

Some people might question whether voters
could take a female candidate seriously . Can a
woman be strong and dynamic and at the same
time not be thought of as a pushy bitch? Yes. And
with women making up 52 percent of the elector­
ate, 1'd say that a strong, united effort could make
a huge impact on an election.

Even more, it might play arole in changing the
face of world in which we live. But for now, we'll
have to settle with the status quo. Old men will call
each othernamesand the voting public wi 11 decide
who is more digestible.

Tomorrow, Clinton will spank Dole like an
unruly child, but life will go on as usual. The
ecomony will fluctuate, stamps will still cost 32
cents, and politics will still stink of the same old
mUdslinging and commercials that insult our in­
telligence.

Maybe things will change next century.

Scott Lamar Kim Hudson

()PINIONIEDITORIAL
The Cur.rent

~el) £VEHINC,I :t It! (ol-eN
GRwtrIE([) .. cANDfh,s IS umsL.­
NE~ , MY r,~ IT s;roP-.,(' .. '
1HEf2E WItS A BomB THREAT
LAST WED,AT -theSs8 ~lAlld,
lNovR EV6R UAlollS Q~n

Dlilft IGRDU

E Tf<U1 H, U rn~ l- NrulS 15 GofH
~1I.e.ST JON, ON ~ Tim f3 M~A

~bIN(' SV~ p/3cr AND fsr
UI h If'" I f'J () SO(.. " RICHARO J{Wft, •

~T 'fP,U(iHAT
wltfN i'n t TfftEA1 INA S
tnAD€ Yo IJ.. DH)~IT'
EVACu.ATE +he Bu.I\~INGJ
rE:T fNHGA~ :IllS'"

S4J&GE :iTeQ
tl~€

Loo" /:IT (1'16 " ,

How {ovid ~ II/wE
~~ n'?'.'?1mttl

.JAIL Fo':! cPY'f'I'OVI
t..o\lD!.1 <;1J.~g2)r I~
you. WAtVrTO FI~D
QIJf who (l')I+D€ -HIE
8011'18 tH~Eo'tTJ

c)-,ecf(oVl"'/tli
of'1he "f.er:?mIT

UKc" lONERS
1Nth~ AR.EA , ••
pre~6~b\'1 ul/,,,, '

N'SHEDS.

til? oH YeAH /IHAT's
~V6 (0)1 oN.,.:I Fee I
114M wheN-the mHfN~
t~#Jf the Pon;Nn AI.. to be
810WN to SirS 'J/I r'~ 1»&

srvPfIITS uA-1 Q

~(IDE '

CAN'T Y&I.l "II
LEAVE f1E
:r Do~k
rNcv.l
~mst..-

Bomb threat policy found sorely lacking
The callous disregard with

which the UM-St. Louis admin­
istration handled last week's bomb
threat is disconcerting to say the
least. Afterreceiving acall Thurs­
day the t a bomb wa. located in

SB, offi ci 1s haphazardly saun­
tered through the building and
casually mentioned that students
could leave if they so desired.

While this tack no doubt elic­
ited far less panic than evacuat­
ing the bui lding, the fact that an
explosive device might have been
in the building should have been
conveyed with the appropriate
degree of force.

Students (and all citizens) look
to law enforcement agencies in
these instances for direction, re­
lying on and deferring to their
expertise for safety. If these agen-

cies nonchalantly attend to such threats,
they egregiously violate the students'
trust and faith as well as comprise law
enforcement's integrity with those it
serves.

CUlTeotly , the University's policy
on bomb threats is rather undefined.
The commanding officer on duty de­
termines the response made to the call.
The campus police has the authority to
evacuate the premises. Its criteria for
taking a caller seriously is unclear.
But in the wake of terrorists acts that
killed hundreds of Americans in Okla­
homa and Saudi Arabia, is there a
difference between a prank caller and
one with a digitally disguised voice?

Anyone who calls the University
s wi tch board and tells the operator that
there is bomb in a building is to some
extent psychopathic. Granted, it is
unlikely that a student or students who

wanted a test postponed or were
upset with a professor would re­
sort to such criminal means to reach
a somewhat innocent end. Even if
this were the ca e, the threat has t
be considered no les real.

Admittedly, all of the bells and
whistles of public ufety houldn't
be sounded nor should the bomb
squad be employed every time
someone whispers "bomb."

However, rules and guidelines
for addressing these acts of terror­
ism should be adopted so that the
response to bomb threats isn't
turned into a guessing game. Stu­
dents can't afford to have a legiti­
mate threat written off as a harm­
less prank. And hundres of lives
deserve more precaution than mut­
tering that you may leave if you
like.

I email your letter to: current@jinx.umsl.edu

Ask not what
The Current
can do for you.
Ask what you
can do for The
Current.

Annette Williams Bill Rolfes

Have we stepped on your toes?
Okay.
Like what you read?
Good.
Let us know.And, hey! You'll
get your name on page 2.

Correction
In the 869 issue of The Current, Joyce

"Elaine" Botkin was incolTectly identified

as a retired professor from the School of

Business Adminstration. Prior to her death,

Botkin was a retired administrative assis­

tant who remained as a consulta nt to the

School of Business Administration.

The Current is published weekly on Mondays.

• Editor in Chief
Doug Harrison

• News Editor
Jill Barrett

• Business Associate
Sean Stockburger

• Reporter
Mike Strantz

• Entertaimenl Writer
Dean Denton

Advertising rates are available upon reques t by
conlacting The Currenc 's ndvertising office .t(314)
516-5316. Space reservalions for . dver isemonts
must be received by 5 p.m. the Wednesday prior to

publication. The Current . financed in part by s tu­
denl activity fees, is not an official publication of
UM-St. Louis. The UniversilY is not responsible
for The Cunene 's content or policie,.Edi torials
expressed in the paper reflect the "pinion of the
editorial staff. Articles labeled "Commentary" or
"Column" are the opinion of the individuaJ writer.
All material contained in this issue is the property
of The Current, and can nO[be reproduced or
reprinted without the expressed wrillen consent of
The Current.

• Managing Editor
Pam White

• Business Director
Monica Senecal

• Advenising Director
Judi Linville

• Advisor
Marty Johnson

• Cartoollist

• Features Editor
Michael J. Urness

• Entertainment Editor
Ken Dunkin

• Sports Editor
Shelley Satke

• Photography Director
Wendy Verhoff

Editor

• Features Associate
Brian Folsom

• Sports Associate
John Jones

• Advertising Associate
Bcthanie Smith

• Advenising Rep.
Nathaneal Schulte

• Web Editor
Stephanie Duggan .

• Entertaiment Writer
Bill Rolfes

• Reponer
Jennifer Lynn

N ovember 4,1991

Recess is over;
you're an adult now
by Doug Harrison
managing editor

Today I am as one who stands in theclearin
at the water 's edge, having hewn and hacked n·
way for one day shy of21 years now through tf
forest of living and experiencing, loving ar
losing.

When the sun sets tomorrow, I will hal
lived my last day as a minor and will wake ,
officially recognized adult. Understandably, tI
anticipation that
grips every fiber of
my being exceeds
the capacity of

words. I'm confi­
dent that I will lise
with the breaking
of day a new man
(sounds strange

calling myself a
man, does it not?),

infused with the vigor of adulthood and inspi
by the limitless horizon to which only we
have access.

Oh, 1'm prepared alright. Lest you fear
I don' t appreciate the gravity of my new
sibility, let me assure you, I did my hom
on this adult thing. For instance, I already
how to fill out the entry fonns for those s
stakes and drawings whose first u,>c,lalJ lI'''II

"you must be 21 or older to enter." I'm all
that. Every 21 or older sweepstakes, con
drawing, game and raffle-I'm there.

And Just so I have proof that I am in
eligible for these "adult only" activities, the
thing I'm going to do is drive right down
DMV ioint and demand that it issue me
drivers license that doesn ' t have that in
brand , MINOR, stamped across the face

card.
No, sir. No more MINOR for me. Inllli

we adults even get our picture taken in
a blue background (or is white? I can't
ber). Anyway, it doesn' t matter just so
we aren ' t in front of the degrading and·
red background for the children.

Iknow whatyou'rethinking. Youdoll't
a l1ew card if)'our dllte ofbrith is 011 the
Butrm one step ahead of you there. Show
sharp of an adult I' m going to be.

You see, the color coded card
handy in thosein rances w.her
for an adlll t:preseuoo. When th e llnatte
children in tlll~checkout line at Wal-Mart in
santly bicker witb, scream at and agitale
another , there' s no time to show very a
front of or behind the children the dale ofbir
your license. It 's much simpler and more
cient to jnst flash the pi ture of you behin
blue (or i it while?) background and say
confiden e and authority." lep aside pleas
take care of this. I'm an adul L"

Whereupon you simply grab from the
of useless junk arou nd you one cannis
cherry flavored pez and a reusable tooth
give one to each chi ld (ac ompanied by a
kick in the butt) and swagger back 28 pia
your spot in line.

Tknow, I know. All you minors out thel
saying to yourself, "Those children' s paren~
adults, aren't they? Why not let them handl
Au contraire. One does not necessarily ha
be adult to be a parent.

That may sound confusing, but remelT
you're just a child. You have not yet the bel
of adultllo d to remove from your eyes
blinders of adolescence. I too once thought
children ought not to parent other children.
that was before I realized that adults havec!lc
that loom much larger tllan this busine,
creating new life. If you're mind is cluttered
the care of a child, how can you be expect,
make infonned decisions about which aleol
beverage to purchase')

Though I would like to know, \ ill I inst
neously tum into the muscle-bound female m,
with flawless complexion and perfect hair frot
Budwieser commercials, or will that metamol
ses take place by degrees, over, say, two or
nights? Since one ha<; to be 21 to drink al!
legally, all the underage drinking that punct
~ollege life must merely be practice for the hi§
of those television commercials, right?

Hey, that meanS frntemitiesaren' tjust a c<
tion of mind-numbing, beer-bellied social dys
lions whose primary goal is be as offensive

. many people as possible while simultane
circumventing the law.

Whaddya know. I'm catching on lO this
thing sooner than I thought.

LeUers policy
The Current welcomes letters to the e(

tor. Letters should be brief and accompani
b:' your name, telephone and student nUl
bers. The Current reserves the right to e,
letters for clarity and length; letters will r
be published without the aforementioned j

fonnation. Letters can be dropped off at
mailed to:

The Current
7940 Natural Bridge Road

St. Louis, Mo. 63121

Tovember 4,1996

, Michael J. Urness
ltertainment editor

Two weeks ago at 3:30 p.m.
eft school heading east toward
arrisburg, Penn. It's the capi­
, ya know. I didn't have to be
re until Friday but, because I
n't sure how long it would

e to get there, (I'm the type
a usually gets tired after 150
les and has to pull over for a
) I left early. Before I knew it,
driven 700 miles and was
ost there. (It occurred to me
'ng this drive that truck driv­
would be an ideal occupation
an insomniac.)
I was going to Harrisburg to
t Hans, a man I've been do­
business with over the

met for the past two years.
owing how important it was
t I not miss any more school
n absolutely necessary, he of­
ed to fly me out there. Trouble
haven't been on a plane since
it drinking, and I wasn'tsure
uld muster the courage with-

t a bottle or two of white wine.
Hans is originally from Swit­
land. He met and married a
man from Australia. After a

years in Switzerland, they
cided to settle in Queensland.

Anyway, it had been about
years since I'd been out east,

d the drive was quite interest­
. The Allegheny Mountains
re alive with fall colors, and
tunnels along the Pennsylva­
Turnpike were kind a strange.
I keep forgetting that the fur­
r east you go, the older the
ies and buildings are. The
squehanna River flows
ough downtown Harrisburg.
member the Three Stooges
w that had the boys dealing
h the Susquehanna Hat Com­
y? That's the first thing I
ught of when I saw the sign.
I ieft Harrisburg at 6:30 a.m.
rday for the trip home.

While driving south along
83, which runs parallel to the
squehanna, I was marveling at
w placid the water was and

DW alive the trees were with the
~ds, golds and browns of au­
Imn. It's a good life and a good
'orId, I thought, feeling unusu­
lly comfortable with my life and
nd in sync with the world around
Ie. Just then, I noticed a plume
fwhat I laterrealized was steam
n the otherwise blue horizon
traight ahead, and my eyes fo­
used on the cooling towers of a
Ir off nuclear power plant. Oh
rell, the sight threw me back
Ito the state of uncertainty that
eeps me on my toes.

I ended up driving straight
ome stopping only for gas and a
~w candy bars atreststops along
le way. Got back in St. Louis at
0:30 p.m.

It's great to be back at school.
'he water is turned off in The
:urrent's offices today. It's been
ff all weekend. Sewage was
acking up into the basement.
.pparently, we have a collapsed
:!wer pipe somewhere. They'll
robably have to dig up the new
arking lot. Oh well, what's a
ttle water problem when there's
national election coming up

)morrow.
If you believe the polls, the

~epublicans are about to suffer
Je worst defeat they ' ve had in
ears. It's a good thing they have
Jat rotund mascot from Cape
iirardeau they can turn to for
onsolation. Maybe the Univer­
ity should consider hiring a few
dditional counselors to come in
n Wednesday and give support
) those who can't wait for the
ducationally challenged dema­
:ogue, Rush, to take to the air­
.aves on Wednesday afternoon.

FEATURES
The Current

UM-ST. LOUIS

by Sean Stockburger
features associate

Last week was very busy for UM­
St. Louis alumna Monica Casey. The
folk singer and songwriter spent most
of that time talking to rep0l1ers, as
well as radio and television person­
alities, about hernew CD titled 'Again
and Again.' Thursday evening she
performed to a full house for her CD
release party at Off Broadway. After
four years of performing solo, she is
finding fulfillment that she never
imagined.

Casey began playing guitar in the
fourth grade and wrote her first song
in high school, but it took many years
before she realized she wanted to be
a professional musician. "I spent a
year at Southern Illinois University
in Edwardsville, and I was an earth
science maj or," Casey said. "I wan ted
to be a forest ranger, but then I got a
little scared because everybody said
there weren't any jobs . Then I
switched to UM - St. Louis and I was
a music education major. That was
very fun. I had more fun in the music
world than in any other part of my
learning experience."

Casey completed her music edu­
cation degree, however she did not
find any time to play her guitar while
she attended the university. ;'1 think
that was the time in my life when it

THE
stayed under my bed for about five
years," she said. "As a music educa­
tion major you have to choose an
instrument, and be in band and play
that instrument. I played saxophone,
and I was just terrible."

In 1984, Casey began teaching
music classes to sixth graders. She
also said goodbye to her saxophone
and reunited with her guitar. She
played solo in coffee houses and for
the occasional wedding until 1986
wh:!n she and two other musicians
formed the trio 'Hot Club Canary,'
For many years she led a double life
of teaching in the morning, and play­
ing in bars at night. "My students
thought it was pretty cool that I did
that, because I would bring my guitar
in and play for them," Casey said.

Despite the success of 'Hot Club
Canary,' Casey decided to move on
to her own solo career in 1992. She
also stopped teaching, so she could
devote more time to her music. "That
was a really scary thing for me be­
cause I just saw myself as a 'ca­
nary,'" she said. "I never thought that
I'd do what I'm doing now."

Casey said she likes to write songs
that tell stories. They are melodic and
often sentimental. During her perfor­
mances, she also plays songs by art­
ists who have influenced her writing.
"Bonnie Raitt tells some fabulous
stories," Casey said. "I also like

Shawn Colvin, Nanci Griffith,
Lucinda Williams, Joni Mitchell ... a
lot of women. It's not that I don't like
listening to men. There are some great
male storytellers out there too. I grew
up listening to Cat Stevens. Simon
and Garfunkel I used to listen to a lot,
and Bob Dylan is a great storyteller."

For years, at her live shows,
people have asked Casey if she had a
tape or CD. Having strangers ask for
a recording of her music has been a
great source of inspiration for Casey.
"I love that people want to take me
home, or buy one [CD] for a gift," she
said. 'That is the highest comple­
ment that I can be given."

Casey also hopes the money from
the CD sales will allow her to play
more benefit shows for free. "I've
really missed what I used to get out of
teaching; which was to know that 1
was having a good effect on those
kids, and they gaveme so much back,"
she said. "Someday I would like to be
a recognizable name that people will
come to see, and hopefully they will
spend a lot of money for the benefit."

One organization has already ac­
cepted Casey's generosity. Her song
'Come Sit Awhile' appears on a train­
ing video for volunteers of Food Out­
reach; an organization that delivers
healthy meals to HIV infected men,
women and children.

Casey performs regularly on

Broaden yo Ii}"
Take advantage of study abroad opportunities

by Jill Barrett
features editor

If you're interested in ancient
Greece, become an exchange stu­
~ent in Thessalonki, one of Europe's
most ancient countries. UM-Sl.
Louis offers Study Abroad Pro­
grams at 63 universities in 23 coun­
tries worldwide. For countries
where UM-St. Louis does not have
a program, Study Abroad Coordi­
nator Peggy Dotson can work with
a student to find an appropriate pro­
gram.

"Just because we don't have the
program doesn't mean a student
can't go ," Dotson said. "We have
an extensive library, and I would
work with the student to set up a
program. Costa Rica is a popular
place, and although UM-St. Louis
doesn't have a program,UM-St.

Louis students have gone"
In any event, UM -St. Louis does

offer a variety of academic pro­
grams and internships in countries
as diverse as Hungary, Ghana and
Iceland. Some programs, like the
ones to France and Britain, are di­
rect exchanges. According to
Dotson, direct exchange programs
trade students between two univer­
sities. Usually the universities try
to exchange the same number of
students.

"It's financial," Dotson ex­
plained. "Because students pay tu­
ition at their home university, we
can't get a large number of students
from abroad and only send one or
two."

The Ultrecht network, accord­
ing to Dotson, is a bit more flexible.
The network is a system of univer­
sities both in the U.S. and abroad. A
student can choose to go anywhere

in the network.
"The network system offers stu­

dents the opportunity to go places
like Iceland," Dotson said. "Only
one or two might want to go in a
year, and that's not enough interest
to support a direct exchange pro­
gram."

In the past two years, the num­
ber of UM-St. Louis and interna­
tional students participating in ex­
changes has more than doubled.
Two new locations are available for
Winter semester, 1997. These new
cooperative programs are with .the
University of Ulster in
Londonderry, Noriliern Ireland and
University of Ghana, Legon.

"It's part of Chancellor
Touhill's big picture of internation­
alizing the UM-Sl. Louis campus,"
Dotson says. "The university
doesn't have a long tradition of
study abroad programs - it's rela-

Sick of school? Try workillg>abrOac(
by Jill Bar~ett dents travelled to such countries as ·· the Summer 1997,.FaiH997 ~. dJ.··
features editor :
. Japan, South Africa, Russia and or . Spling 1998 . . The

Scholarships - One way to
finance undergraduate study abroad
is the National Security Education
Program (NSEP). This unique
scholarship opportunity is merit-

.. based and sponsored by the Instic

tute of International Education in
Washington, D. C. Students recei ve
these scholarships to study in "re­
gions critical to U.S. national inter­
ests." In previous competitions, stu-

Egypt. (The National Security Edu~ maximuinaw.ard is $8,000 for~ .
oation Program does not ftind stu-. seinemster or $16,000 fOr an aC3" .
dents who study in Western Europe, . . demie ye.ar. For applications,
Australia, Canada and New Zealand)· con.tadN atidnalSecuri~y"Equca-

The competition is open to un- tionPiogram, Ijndergraduale '
dergraduates who wish to study in . Scholarships, Institute .o"rIn~erna- .
"fields critical to U.S. nationalsecu- tional Educ.ation, 140Q 'XStreet
rity," such as engineering and apc •. NW,Washihgton, p.c2dbo5,~r ..
plied sciences, business and ecoriom- call (80b)618"NSEPqr (i02:j32'6:' :
ics, international affairs, pOlitical 7697.Applicationdeadlinei~Feb: . ·
policy and social sciences and health. 3,199i• .

Students may apply for study in see Wor!f,.pagif:4.·

Page 3

photo:Sean Stockburger
Singer/songwriterMonica Casey performs tunes from her
newly released CD.

Thursday evenings, 5:30 to 7:30, at
the Broadway Oyster Bar at 736 S.
Broadway, and Mondays. 7 :30 to 10
p.m. at the Souili City Diner at 3141
S. Grand Avenue.

•

Check up- to- date listings before
going to see her, because she might
be on the road. Casey's new CD,
called 'Again and Again,' is avail­
able at Streetside.

o"zon

Peggy Dotson works at her desk.
photo:Shelley Satke

tively new here, and that's one rea-'
son we are so flexible."

Because of this lack of tradi­
tion, students often do not know
anyone who has studied abroad, and
this might lead to misconceptions
about the programs. Students might
not investigate the study-abroad
possibilities because they think they
might notnot be able to afford it.

"Some students think studying
abroad is so expensive, but it doesn't
cost that much more . If you have to
pay for rent anyway, you might as
well do it in London. The only real
added expense is airfare," Dotson
explained .

Even airfare is not usually as
expensive as the estimates Dotson
gives students. In fact, Dotson says
her estimates of costs are very high.

Even so, students could possi­
bly save on some expenses living

overseas. For example, in the Ghana
program, housing costs an estimated
$400 for 16 weeks and health/acci­
dent insurance costs $120. Students
pay UM-St. Louis tuition and fi­
nancial aid. applies for overseas
study. Application deadline for
Wintersemester is Nov. 5; for Sum­
mer, 1997, the deadline is Feb. 28 .

Upcoming informational meet­
ings will focus on studying abroad
in France (Nov. 7), Northern Eu­
rope/Scandanavia (Nov. 14) and
German-speaking countries (Dec.
5). Meetings will be held in SSB
304 at 3 p.m. For further informa­
tion, contact Peggy Dotson at the
CenterofInternational Studies, SSB
304, call 516-6497 or e-mail at
smdotso@umslvma.umsl.edu. For
information on financing study
abroad, contact a counselor at the
Financial Aid office ..

What was the scariest thing
by Ash/eye'ook .
of' The.CurrentStaff

"Riding inan MG seated In a stick shift and
doing in excess of 60 m.p.h. ·on a hil 'y
country road."

-:-Margaret Grelle
SenioreAn~hropolo gy

.-Dwayne Elliot
- .,-... ~.. Junior-English

you've ever done?
"Coming within three inches from inten­
tionallyrunning ove.r a friend."

. - Becky Rickard
. SeniorePsychology.

page 4 FEATURES November 4, 1996

Work, from page 3

3,1997.
For students tired of both school

arid the U.S. , many work abroad
opportunities are available.

Teaching - Perhaps one of the
, most common is teaching overseas.

Consulate offices hire fluent English
speakers to teach English to business
people or high school students. The
minimum quali fications for teaching
abroad are a B.A., commitment to
relocate to the desired country for
one year and fluency in English lan­
guage. These teaching exchange pro­
grams are available in countries like
Japan, Korea, and Czechoslovakia.
For more information, order the b09k
Teachin~ Abroad from Institute of
International Education, 809 United
Nations Plaza, New York,NY 10017.

Au Pairs - Working as an au
pair also provides an opportunity to
live overseas for a short period of
time. Au pairs care for small children
in the host family's home and in re­
turn, receive room and board and a

small stipend. Many students work
as au pairs during the summer months
or during the school year to cut the
costs of studying abroad. Informa­
tion on au pair positistions is avail­
able at the Study Abroad office in
SSB 304.

Volunteer Work - Volunteer
work gives students valuable work
experience and cultural immersion.
Short-term and long-term volunteer
work is available. Short-term voluteer
service lasts from a few weeks to a
few months and two of the mostpopu­
lar are American ' Friends Service
Committee for work in Mexico and
Latin America (contact: 1501 Cherry
Street, Philactephia, PA 19102) and
Operation Crossroads Africa (con­
tact: 150 Fifth Avenue, New York,
NY 1001l.) Long-term volunteer ser­
vice includes Peace Corps (contact:
Volunteer Recruitment Services (800)
424-8580), and YMCA World Ser­
vice Worker (contact: Overseas Per­
sonnel Programs, YMCA of the USA,

[01 Wacker Drive, Chicago, IL
60606).

Careers - Finally, for the ca­
reer-minded, the U.S . State Depart­
ment has positions available in its
Foreign Service Department. Applie
cants must take the Foreign Service
exam. Potential state workers receive
a higher salary for being competent
in a foreign language. The State De­
partment pays even higher salaries to
workers who have a knowledge of an
"exotic" or "difficult" foreign lan­
guage such as Arabic, Chinese or
Russian. Forei.gn service officers
manage overseas posts and perform
political, economic, consular, admin­
istrati ve aand cultural functions.
Write to the Recruitment Division,
Department of State, P.O. Box 9317,
Rossyln Station, Arlington, V A
22209. For further information about
any of these opportunities, the Study
Abroad office in SSB 304 has de­
tailed literature and how to get in
tollch with different agencies .

.Ptorov-ie 'review~ at (.\ 'to~ch
J~$t ~$k ltt't1K

at the l1~i1terdty ~etl.teif'.

,. .. ,) - I I'" I. V I

THE
IN

THE
(SOUNDS LIKE CO LLEG E NIGHTS AT THE SCIENCE CENTER.)

Friday and Saturday nights are College Nights at the Science Center,
October 4 - November 16. Your college ID ',,'i l l get J' ou $1 off on
Oll.1lnhl..A.X tic r.e ts and Laser Sho \,,'s at the rucDonnell l'lanetariu.m.

Admission to the Sc i ence Center is fr e e ,
park ing is cheap. What more ceuld y ou

a sk ior? Oh, ye ah. We promis e ,
•• St.Louis

• ~ Science Center
:..---=

The Playground For Your Head
no Barry ruanil ow.

$1.00 OFF LAS ER SHO:WS AND OMN IMAX MOVI E S WITH COLLE Gf I D*
- - --

OMNlMAX Schedule
"Search For The Great SHARKS"
~hrough October 10

"SPECIAL EFFECTS"
Starts October 11

Laser Show Schedule
Fridaj' & Saturday Nights
7:30 Laser Beatles
8: 30 Laser Flashback-The Doors I Jimi

Hendrix, The Grateiul Dead
9: 30 Laser Nine Inch Nails
10: 30 Laser Pink Floyd , Dark Side Of The lIioon

"Ci. yctU don't need to ~e 21. but you do need a ,,&114 college ID to receive
discownts. BO~ valid ~i~h any o~her offer. ADd if your ID's a fake. it better
be real gOQd-~hese ~ys are scientists. .

Fina[Jcial aid process tricky but rewarding
Kristin Boesch
of The Current staff

The scholarship stork passed me
by for two years until I got up , grabbed
his beak and said, "Enough!"

It was time for me to search for
scholarships and grants so I could
focus on studying instead of working
30 hours a week, just barely making
rent. There's no doubt that scholar­
ships are tough to get.

"S tudents are concerned whether
they ' ll get money or not," said Yvette
Blaine, UM-St. Louis coordinator for
the Scholarship Program. "Students
often are confused about their op­
tions for obtaining financial aid."

With all the information needed
to obtain financial aid, you should
consult a financial aid advisor.
They ' re free.

Fill out the Free Application for
Federal Student Aid (F AFSA) found
in the Financial Aid Department.

Apply after J an. l. The deadline is
April 1. Once this form is received ,
the government will decide how much
your life is worth depending on your
income and that of your parents.
You ' re then approved for a subsi ­
dized loan, an unsubsidized loan or a
Pell Grant, sometimes, all three.

The government pays the interest
on a subsi di zed loan. On an

unsubsidized loan, interest accrues
from the issue date. If you want free
money, hopefully you'll qualify for a
Pell Grant.

If you are not eligible for federal
aid based on income status, you can
appeal for independent status. In this
appeal you should prove yo u are in­
dependent from guardians by show
of rental agreements , electric bills
and phone bills-all in your name.
Prove that your parents have not paid
for more than half of your living
expenses in the last year.

You should include any special
considerations that keep you from
supporting yourself and a college
education. Appeals do not always
have the desirable end re sult. This
does not mean you can't find other
financial aid outlets.

Work Study allows you to work
on campus. In return, the government
will pay you according to your finan­
cial needs . A simple form in the
Financial Aid Department elects stu­
dents on a financial needs basis for
the Work Study Program. This is also
a freebie .

Are you disabled? An average
student? A single mom? A single
dad? Do you want to be a cartogra­
pher? Who are you? Pick a category
you fit in . This will help you to con­
dense the scholarships that are avail-

able to you as an individual.
"Each scholarship has particular

criteria yo u must meet ," Blaine in­
sists. "Not all scholarships expect a
GPA of3.5 . At times, they expect the
unexpected. It 's up to you to seek the
scholarships that fit your special
needs."

Department chairpersons should
have this information available for
students. Take advantage arid get in­
volved in your department. Educa­
tors are the first rung in your career
ladder. You are in college. If the
professors weren't important to yoU!
career, you wouldn't be here. Imag·
ine where you would be without them

Reference books help to locat(
information about scholarships tha
are available nationally. Th e Colleg(
Blue Book is issued each year witl
scholarships, fellowships, grants an
loans waiting for students . It lis
criteria and deadlines for applic
tions. Another helpful book is T
Big Book of Minority Opportunitie
You may find interesting options'
this catalogue of scholarships, app!
ing to certain categories of people

"No one will take you by the har
and say 'here's some free mone
You must take the initative," Blai
says.

Don't be cliscouraged. You
not alone i 'li the search for aid.

The Japan Exchange and Teaching Program 1997
Teach English in junior and senior high schools in Japan

Learn about Japanese culture and people
Gain international experience

Requirements

• Have an excellent command of the English language
• Obtain a bachelor's degree by June 30, 1997
• Be a U.S . Citizen
• Be wi lling to relocate to Japan for one year

Contact the Consulate General of Japan
at 2519 COlTlTlerce Tower, 911 Main Street, Kansas City, MO 64105·2076.

Call (816) 471-4111. (816) 471-4113, or 1-800-lNFO.JET.

ENTERTAINMENT
November 4) 1996 The Current

Whalen's wants UM students to 'come on down'
by MichaeJJ. Urness
entertainment editor

Less than a quarter of a mile east
ofUM-St. Louis at the intersection of
Florissant Road and St. Ann's lies
Whalen 'sBar& Restaurant. A neigh­
borhood institution for over 40 years,
Whalen ' s was purchased 11 months
ago by David L. Field, former owner
of the Uncle Chunkies restaurant on
Florissant Road .

Whalen's is managed by Field's
sister Joann Bilyeu who also serves
as cook and waitress . Michelle Field,
their niece, works as the daytime bar­
tender and waitress.

"Until now we' ve been pretty
a family owned and operated

operation," Bilyeu said. "Now we're
looking for a bartender, cook and

" (To avoid legal hassles,
those over 21 will be considered

the waitress and bartender jobs.)

THEA TRE REVIEW

As of last Friday, the restaurant
features daily food specials like a
two-piece chicken dinner with
mashed potatoes and vegetable or
fried ham with mashed potatoes and
vegetable for $3.95. The restaurant
will soon serve lasagna on Sundays.

"We've really expanded the old
Wh alen 's menu," Bilyeu said .
"We 've added roast beef, spaghetti,
chili mac, broiled chicken, ribeye
steak sandwiches and other things."

When a companion and I ate there
two weeks ago, I had an order of
chicken wings and the ribeye s teak
sandwich while my companion had a
dinner salad and fried chic.ken.

The wings were dry and lac.ked
seasoning (Nothing a little Durkee.'s
or Crys tal hot sauce and butler
wouldn' t fix). The steak sandwich,
served on a hoagie bun was excellent.
It was lean, lightly seasoned and
c.ooked to perfection.

My companion said his chicken
was fair though a little greasy. The
fries were soggy as well. Despite
these minor detractions, we heard
patrons at nearby tables raving about
their food.

In addition to Anheuser-Busch
produc.ts on draft and in bottles, the
bar stocks Guiness, Heineken and
Samuel Adams in the bottle. "If the
students start coming in here we'll
stock whatever they want," Bilyeu
said, "but there isn 't much sense in
our stocking a wide selection if we
don'thave the people coming in here."

When Field fIrst purcbased the
establishment, he expanded it by tak­
ing over the carpet store on the south
side of the building. Currently there
are three pool tables in this area.
However, Bilyeu said there are plans
to move the pool tables to the room
on the north end of the building.

In an attempt to generate more

Whalen's manager Joann Bilyeu (I) and her niece, bartender
Michelle Fields pose behind the bar of the local pub.

student interest, the bar is offering
drink specials like happy hour begin­
ning at 3 p.m., during which bottled
domestic beers will cost $1.50 each
and rail drinks will be two for one.

"Right now our clientele is pretty
much locals who have been coming

in here for years," Bilyeu said, "but
we want to get students in here."

Whalen's kitchen is open until 1 0
p.m. on weekdays, 11 p.m. on Friday
and Saturday and 8 p.m. Sunday. To
have your food ready when you ar­
rive or for carryouts call 385-0829.

Kurt Weill's music celebrated in Reps Studio season opener
by Michael J. Urness
entertainment editor

The intimate confines of the
Repertory Theatre's Studio The­
atre c.ame alive Friday night with
the music of renowned composer
Kurt Weill (1900-1950).

Songplay-The Songs alld Music of
Kurt Weil l, concei vcd and adapted by
Jonathan Eaton launches the Studio
Theatre's 1996-97 season.

Originally perfonned at the Cin­
cinnati Playhouse in the Park in Sep­
tem ber 1996, the play incorporates
35 songs that were written by Weill

for various plays and movie scores
into a single two-act play.

Songplay brings together six trav­
elers who assemble in an abandoned
seaside bar while waiting for a ship to
transport them to the mythical land of
Youkali where all their troubles will
vanish. The six share their hopes,
dreams and sorrows through song
and dance. In doing so, they show the
many moods of Weill.

titute, rounds out the cast.
One of my favorite songs from

the fIrst set is "Apple Jade," sung by
Herb Downer. The song, which
ex tolls the virtues of temperance, was
originally written for Huckleberry
Finn. "Song of the Rhineland" is full
of playful lyrics that make it one of
the evening's most lighthearted songs.
Michael Brian turns in an impassioned
rendition of the Hebrew folk song
"Havu l'venim " that enrages the
German Priebe. Kim Lindsay gives a
passionate rendition of the French
song "J'attends un navire."

The second set features, among
others, Herb Downer singing "Mac.k
the Knife," a number originally from
The Threepenny Opera. Pedro Porro
pours a lot of soul into "Speak Low,"
originally from One Touch of Venus.

posing during Friday night's per­
formance, allowing Weill's lyrics
to take center stage. Muted horns,
brushed high hat cymbals and soft
piano were the nann.

The set consists of a relatively
simple wooden bar with four or five
stools and several empty bottles for
props. A model sailing ship hangs
above the center of the stage, and a
crescent moon hangs over the right
side of the stage next to a cast iron,
spiral staircase that leads to a loft
where the musicians are located.

Eaton's vision in incorporating
these 35 songs into a single show is
nothing short of briHiant. The stel­
lar cast and superb behind-the­
sc.enes staff ensure this play will be
have a long and successful run.

Songplay will run through Nov.

. (left to right) Pedro Porro, Michael Brian and Herb Downer star
in the Repertory Theatre's production of Songp/ay-The Songs
and Music of Kurt Weill.

Michael Brian plays a sharp-wit­
ted European Jew who's quick to
diffuse the physical tension in the
room with a card tric.k, dance step or
joke. Herb Downer, an African
American traveler, though of muscu­
lar, almost imposing build, is peace­
ful and mild mannered until he's
pushed. Karen Murphy and Craig
Priebe playa German couple involved
in a cruel, often violent relationship.
Pedro Porro plays a twenty-some­
thing, lovelorn American. His inno­
cenc.e and idealistic anitude are a
stark contrast to those of the others .
Kim Lindsay, playing a French pros-

Musical accompaniment is pro­
vided by Scot Woolley on piano, John
Brophy on percussion, Robert
Ceccarini on trumpet and Michael
Buerk on reeds.

The music was mellow and unim-

17. Tickets are $17.50, $21 and$2S.
Student tickets, available a haIfhour
before curtain and subject to avail­
ability are $5. Call the Rep's Box
Office at (314) 968-4925 for further
information.

••
: Now Showing :
•
•

Rated R
Rated R

Romeo & Juliet
Swingers • ••• ••• •

omeo & Juliet a timeless treasure, brilliant in any genre
y S. Duggan
f the Current staff

In any genre, Shakespeare's
tmed tragedy, Romeo and Juliet is
rilliant. Indeed, as Aristotle's Poet­
·s asserts, tragedy is the highest of
a literary forms, and the modern
:laptation of this tragic play is as
.ristotle might have said , virtuous.

Though burdened by the weight
f twentieth-c.entury props, the age­
:ss tragedy is undaunted. Neither
lfS nor guns di stract from the essen­
al theme. Be forewarned, however,
lis film is riddled with gang-style
iolenc.e and vindictiveness . It is
)mewhatreminiscent of its progeni­
II, but think 1990's style-with the
:chnology to match.

If you read the play in high sc.hool ,

imagine Romeo and Mercutio play­
ing pool, smoking, getting high and
wielding guns in place of swords.
Tybalt is likened to a wealthy hood­
lum, and sexual innuendos between
him and Lady Capulet abound. Lord
Capulet, too, is unrecognizable. Be­
yond his unjust hatred of the
Montague's, he has become violent
and a model of the vice of excess.

The fair city Verona, like a once
glimmering New York Cit)', has be­
come corrupted and wretched. The
Montague "boys" and Capulet
"gang," ever sworn enemies, are c. on­
tinuously disturbing what little peace
remains. The play has been sensa­
tionalized quite a bit. As a result,
once virtuous Renaissance honor has
waned; its less appealing replace­
ment is a much less palatable ven-

geance. Consequently, we get the
gratuitous polic.e chases, gunfIre and
explosions. It seems unclear to me
why these changes are advantageous.
I suspect they may be more appealing
to modern audiences who have be­
come more accustomed to special
effec.ts than well-written scripts .
Though done under the guise of nec­
essary artistic con temporization, we
are not fooled.

Although many Shakespearean
actors historically played the roles of
women, I am not certain how the
1990' s writers justified giving us
Mercutio in drag, or for that matter,
unduly villainous Capulet and
Montague parents, along with other
unseemly alterations. But they do.
What remains mostly unspoiled is
Shakespeare's wondrous verse.

A radiant Juliet, Claire Danes of­
fers a stirring performance. Coupled
with Romeo Leonardo DiCaprio, the
"star-crossed lovers" do not fail to

enlighten us. Ultimately, these are
the characters we are drawn to. Their
plight is timeless, and as innocent
and unstained as we remember.

Leonard DiCaprio stars as Romeo and Claire Danes as Juliet in
William Shakespeare's Romeo & Juliet.

PageS

Ask Fredrico
by Mike Strantz
of The Current staff

FREDRICO AND HIS CRE­
ATOR MIKE STRANTZ ARE
AT ODDS

Dear Fredrico: It's Mike
Strantz, the guy who created
you. People are starting to talk
bad about you saying that you
don't know what the hell you
are talking about. You have
taken on a life of your own. You
are no longer the gentle and
loving Fredrico that I had envi­
sioned. Instead you are bitter
and angry. What's happened to
you? If you don't cool it a little,
I will be forced to destroy you.

Looks like your beginning to
lose your mind, Mike. What are
you doing writing me? I am
essentially you. I am your sub­
conscious. You can't destroy
me; I am much too powerful.
When you are sleeping, I am the
ruler of our mind. When you are
awake, it is I, Fredrico, who
influences your every thought.
The only way to destroy the
mighty Fredrico, is to destroy
Mike Strantz!

Dear Fredrico: Is it normal for a
dude to box his clown 10 times
a day? Golden Gloves

I'm afraid that I'm unclear as
to what the expression "box his
clown" means. However, it
doesn't's sound to me like it's
very nice. After all, clowns
spend their entire Ii yes making
us all laugh. How sporting could
it be to strike a clown even once?

Dear Fredrico: My sister's
boyfriend always attends our
family funerals. He doesn't re­
ally know anyone there, but he
still shows up. Last week, I be­
came irritated when I noticed
that he was using the large gath­
ering of family as an opportu­
nity to network for his business.
Ijust thought that a funeral was
not the right place or time for
trying to conduct business .

Brenda

On the contrary, your sister's
boyfriend seems to have a very
good head on his shoulders.
However, Fredrico has to won­
der about you. There is nothing
wrong with taking advantage of
the family when while they are
in a vulnerable and fragile state
of mind. Selling insurance is a
prime example. You could point
out to a grieving family mem­
ber that it could very well be
them lying over there as soon as
tomorrow. Ask them if they are
prepared fInancially for such a
crisis should it occur.

GEM(S) OF THE DAY: It's
not the size of the boat that
matters, it's the motion of the
ocean. To put it another way,
it's not the size of the dog in the
fight, it's the size of the fight in
the dog.

,wingers fails to keep aUdience's attention, not worth the time or money

·om left to right, Patrick Van Horn, Jon Favreau, Ron Livingston and Alex Desert star in Doug
man's latest Miramax film Swingers.

by Nathanael D. Schulte
of The CUrrent staff

Very rarely in Hollywood does a
movie come out that lacks any copti­
nuity or story. Swingers lacks both,
and it fails to hold the audience's
attention.

The story (if it can be called one)
begins in Los Angles with Mike (Jon
Favreau, also writer and co-producer),
a struggling comedian and actor who
has just been dumped by his girl­
friend of six years. In fact, in the first
scene, we see him lamentin~ to Rob
(Ron Livingston), one of his best
friends, about the fact that she hasn't
.called him.

For the next hour and a half, we
see Mike's other friends trying to get
qim to forget. his old flame and get

involved with someone else. Finally,
after six long months of parties and
bars and nightclubs , Mike finds him­
self forgetting his former love and
enjoying the company of another
woman. Of course, at the very mo­
ment he forgets her, she finally calls
him, but he, having moved on with
his life, finally has the gumption to
blow her off.

At one point the writer makes an
attempt at an action scene when Sue
(Patrick Van Hom), one of Mike's
buddies, pulls out a gun in a little
scuffle with some punks who bump
into him outside a club. However,
nothing comes of it except a shouting
match between Mike, Sue and the
various other friends present.

This movie suffers from an in­
ability -to keep the audience inter-

ested. Granted, the concept could have
been interesting, but agonizing slow­
ness and the enormous volume of
inane chatter really kill this movie.

It is also as depressing as it is
annoying. The emptiness of Mike's
life constantly bombards the audi­
ence. While attempts to relieve the
emotional tension prove weak at best.

I found myself in a perpetual state
of anticipation throughout the film,
only to be let down when the ending
credits came up and no point had
been made during the entire movie. I
noticed that even though the movie
was only about 1 :40, it felt like at
least 2:30.

Quite honestly, itwouldhave been
more interesting to stay at home and
watch fresh paint dry than sit through
this film.

'age 6 The Current November 4,1996

lYIIZZOU NE~S
University of Missouri a.t St. Louis

ICURRENT

The Current celebrates 3 decades of campus coverage
~early 30 years ago to this day, the Mizzou News changed its name to The Current.
The staff at the time felt that the name change was better suited for the University's

•

The Currenfs Current home

?mber 4, 1996 The Current Page 7
--- ---- --

If you're looking for an exceptional opportunity,
tnere's no place like

CITICORP MORTGAGE'S FLEXIBLE
WORK OPTIONS PROGRAM

!w moniker, the Rivermen.
lIer the years, the newspaper has moved from the
lce Blue Metal Building to our old house on Natural
-idge. But one thing has remained a constant, the staff

The Currents old home

has a/ways
been over­
worked and
underpaid
and an issue
has come
out every
week ...

FINAl llY, A POSITION
DESIGNED F OR A
COLLEGE S TUDENT

At Citicorp tv'ortgage, Inc. (CM!) \\c knaw how difficult it is to lind a position
that will fit in w ith your schc.ol schedule . .one that not only. gIves you the
money YOLI need, but also otters the experIence you want WIth a company

name you' ll be proud to have on your resume.

THE RIGHT HOURS
The Flexible Work Options Program offers you a school rear schedule of approxirn.ltely 20 to 40 hours
per week - with shilts that couTd be morning attemoon, """",ing and weekends dependIng on bUSiness
needs.

THE RIGHT POSITION
lust what wi ll you be d:>ing for CM I? Right from the start.. we' ll train)'Ou - with pay:- to become
a Ci tiFlex Representative, assISting us from loan appltcatlon through _loan . serYlClng Including
C1l5lomer service. You may have to pass a profiClency exam at the end ot tralnmg.

THE RIGHT REWARDS
Ivlean",-h ile, you will be wurking amund your school schedule, earning highly competitive wages,
and gaining valuable job skills .

. . . Oh yeah, the editor of the
paper has never served
more than one term.

THE RIGHT PLACE
8esl of all, you'll be gaifling exceptio nal experience ~nd m"king important contaC1S at C"·II ,
cont,1(ts that will be invaluabTe when you graduate_

THE RIGHT QUALIFICATIONS
All it takes to join the C/VII team is the flexibili ty to work " t least 20 to 40 hours per week.
You must also be avail.ble for PART-TIME PAID TRAINING that will begin in December or
January. We also offer an attractive incentive for bili ngual fl uency.

THE RIGHT DECISION
To gain a ll the advantages of C~II 's fle xible Work Options Program, please call o ur 24-hour
Job Hotline at (31-1) 256-4000 or mail/fax cover le tter and resume to: Ci ticorp Mo rt&..age, Inc. ,
15851 Clayton Road, Mail Sta tion ;398. Dep t CS, Ballwin, MO 630 11 . Cal l 1-800-135-2966
(TOO), 1-800-735 -2-I66IVoice) 314-256-4 200 (Fax). 0 di rect ca lls o r agenCies please.

CITICORPCJ
An Equal Opporruntl)· EmplO)"r MIFIDN. CMI ~ the right 10 aIrer the program as n.wed.

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

AT&T Universal MasterCard®, like an AT&T True Rewards®

Member Benefit Card. Just flash it and:

• Sam Goody /Musidand 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:

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

1 800 654-0471

AT&T
Your True Choice

http :// wvvw.att.com/college

PageS

,

~ Current ru1usk; Revie'lnJs •
I _
--------------------------~~--------Pop
Michelle Shocked­
Kind Hearted Woman
(Private Music)

After overcoming difficulties
with the Mercury label that con­
strained her music career, Michelle

Shocked has released her first com­
mercial effort in four years.

KindHearted Woman erupts with
intense emotion and shifting moods.
Shocked's music seems to draw from
a bottomless well of dark and mourn­
ful sentiments. At times, this mel an-

If you have the drive, the Missouri Army National Guard has the keys
to your future. Yoti can add a little adventure to your life, serve part-time
in the Guard while earning great benefits:

* Montgomery GI Bill
* Part-Time Job with Great Pay
* State and Federal Tuition Assistance
* Paid Skill Training in the Field of your Choice

Joining the Guard doesn't mean putting off college or vocational
school training. The Missouri Guard College Plan could provide over
$23,(){)O for your education. You can serve in your own community while
attending classes.

Find out how much fun getting to MISSOURI
school can be.

CALL TODAY:
1-888-GO-GUARD

ENTERTAINMENT

choly manifests itself in geyser-like
bursts of feeling, propelled by her
wild vocal inflections and oscillating
crescendos and decrescendos. In oth­
ers, emotion smolders in a subterra­
nean stream, forcing itself to the sur­
face in a steady trickle, mellow and
soulful.

Michelle Shocked's music falls
on the fringe of alternative but lacks
alternative's harsh edge. She sounds
more like a folk singer, and some­
times, like a Gypsy or a Basque. Cer­
tain moving renditions such as "Still-

born" about the "child who never
cried" will touch any listener.

Although, the album's sad and
somber mood begs for a few more
uplifting pieces to provide balance,
on the whole, Kind Hearted Woman
offers audiences an interesting sound
that most will enjoy.

However, do not buy this album if
you're looking for something to lift
your spirits. Its somber, pensive char­
acter wouldn't do the job.

(Wendy Verhoff)

Michelle Shocked

November 4, 1991

Holly McNarland

--------------------Alternati

Holly McNarland­
Sour Pie
(Universal Records)

If you're in the mood for a little
sweet, heart-wrenching, angst-sound­
ing music, Holly McNarland's Sour
Pie would be a good CD to pick up.
The CD only has six tracks (one is
hidden), but McNarland's biting
voice more than gives the listener his
or her daily dose of vitamin anger.

McN arland doesn't use a fast beat
or loud guitar rhythms to achieve her
feel. Her sweet voice holds listeners
rapt only to pulverize them with bit­
ing lyrics.

McNarland weaves amusical tap­
estry of corruption and humiliation.

Her style is reminiscent of Poe
Garbage but with a bit more pain
strife. In her song "Dad & I"
sings about an abusive and dis.
father. Her wit gets a bit more s
in her song "Mr. Five Minutes"
she croons about a boy who Ie
his girlfriend unfulfilled in bed.

My favorite song was the s
first track "Stormy." The songs
the first were varied enough to
my interest, but I truly wish th
had been longer. If this CD reta
normal price of$13 to $15, the
frugal listener is not getting a
deal. However, for those just
for something like McNarland'
ting bitterness, Sour Pie waul
good buy. (J ohn J

r---~ ----------------------Alterna

Great
Wee en Esca es
or as' ow as Sl09

from MasterCard
and United Airlines!

Take Off For The Weekend With United Airlines
/\nd Rctllrn Monday Or TUesday To Get SlIDstantial

Savings Whe·n YOLI LJse YOllr rvlasterCard® Card.
r
I
I
I
I
I
I
I
I
I
I

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

•
w
a:
w
I

W
::;:
<J
"­
f­a:
w
U
f­
::J
U

Weekender lome Fare Certificate

Roundtrip Rates
\l11/nll / H !l(' \ IIr "
/kl\\l'C'11 lOI W ,\ 0. lUl le I'

I'CI\\'/'C/l /I rOt' :\ I:'< IJ 11 W t:
I. l('i ""f ·~·n /l \ .. rl· I\~· I.fln,· c:
11 '1 1' lill llir 1(' r, .

N~ vailo 1m IfOI'P.110/lrom 1UCIJ/AKfrll

<; I~~)

.;; I ()f)

rl> el110y 1i\\'S,," 10,\/ \\'.ee](en'Je< 2 one r<l.'e:; - ,QI1I<; ealn Mlleaqe Plus®
,,~tl ~ 'II> yOIJl Ilip - jU.~1 cal l yOl!< lID joj '" OiesSlO!1iI1 or Ullileu to I ~elvp.
PII IlIgHI ?no ,eOBi.'ln yw ce~ Illcal •
in ' ''!.''lYe h!:s~ sa Tlg:>. lISe yOU! tvtr;le,tar,g-' [alll 0 purchase an
£ Ticket' ... L1?~'mn :'eOii:m1l'l.1 L 19% ii~d Elecember 31. 1996 ior la'lel
!JelwP.C11 Soplember \i ','l9& illid May 15. 199 7 Oulboulld travel musl
1 " ~Ii ;ille !Jn 11>,\]h1s !)W3Jung Qn Sill UIl.'riIY ilelUHI Ir~ve l goOd 'In l\ignts
'eIlJlIlIJIY [lJl MDII "1 (, '~ \ rJ' hOi. IOlll;we] tiP.1WeeIl7lJllp.; A ;).<JI) C
"~lJJn lliHel lllOY take plal.< on Illes.tJ~YJ

lone Delinilions:
Zone It. . , AB . f.l nco DE Fl . fiA. IA Ill.)\Y. LA. MA. MO. ME.
.w Mi'l.) .\). MS. NC. N/{ NJ \\I . OH. PA. RI. St.: . TN. \1,\ I. WI WV
Zone B' - 10 . "'S. Ml N[). tiL NM. OK. SD. TX_ \JT WY
Zone €. - AI. c.~. NV (ll'. w,~

~[)j '1;,110 tOI \Ievel 101tlom It If.D/AKi'l1

I Te ~ms and Condilions:
GoIUd jUi roundlrip lin>'!!)

--- -,1
Promo Code: AV()096

Use YOLlr MasterCard® Card
Ticket Designator: AV0096
Travel Complete: May 15.1997

For Great Savings On United Airlines.
10 make reservations, call tlnited at 1-800-241-6522

or your travel professionaL
P'lea,se reference Weekende,r Z-one Fare Certificate AV0096.

-- - -- --

Carrier: !I nlled AirhllesfSnulile lJj> Urlitea/Umlllll ".plesS Onl"
Routing: Roundllip or Open Jaw wilnnl Ihe 48 conliguous Ullited Slales.
excluding Ira vel to/l rom IUCO.
Travel Oates: Seplember 15. 1996lhrough May 15. 199r
TRAVEL MUST BE COMPLETED B. MtDNIGHI May 15. 1997
Ticket Oates: SeplemheJ 1. 19% IIl/ Ougll December 31, t996
No Travel: 1995. Nov. 23·26. Nov 30·Dec 3. Dec il -2'1
1997. Mar 22-25 . Mal 29"ApI 1: Apr 5-8. 12· 15
(01 blackouls reslricled on lhe lale purchased. wnlcheve, is mme restrictive)
Booking: Must be conflfmed roulldllip In V dass: no open segmerrls permitted.
Advance Purchase: Wllhm 24 l10urs 01 making Ihe leserva!.ions al leasl 14
days priOllo deparlure
Minimum/Maximum Stay: Salurday rngnl slay reijulled.
Mil!eage Plus Accrual: Yes
Ticketing: £-Ticke\ing onlv (e lectrOnic tickelinq service)
Taxes/Service Charges: All lees. taxes and surchar~res, includmg passenger
!aclhly chargeS. are Ihe responSibility 01 the user aOl1 Olu,l be paid al tlcketing
Certificate Restrictions: Accept ollQmal wlilieat2 only. Non- e~t endI Ole.
IIDII·comlJlflable wilh any Dlhe! coupon ce!\llicale. dl5(oun1. bonus upgrade.
Mlleaue Plus award. promoliooal olters 01 Hekels 101 grolJl) Irayel Nol
leplaceable " lost or siDleD. PlOleclioll lor f1i~ht iflegularilies \VIII be on
UnileO/Shume by [JnitedfUniled Express Hights only Discounl a plies 10 new
PJJr~hases only. Sea ls are capaclly controlled and must be avaIlable in the
requllco \)0 ·jng Inventory althe li IT le reserval.ions are confirmed Coupon
lIa, nn r.lsl; or relund '1aille ami J vnrd li allared CI duptlt:atllll. Coupon may

[8 016 5003 00002fI]

not Oa SOld. barteled or pUichased
Tickeling Restrictions: NOf\·relundilble Nonlrans'eJabl~ aller III:1Ielrng.
Changes in origin/lieslinalion not perml!\ed havel dales MAY ElE revallda!ell
lor $50.00 Ice.
1:11996 M"""r.ard Inl",,,,,,,,,,' 1"""fYl'aI6<l

Agency Ticketing Instructions:
See S * PMA/AV009S for detai led inlormal ion
Treat as 1 ype 'A' discounl coupon
Fare Basis Code VE14NWKD

VE14NWKV for travel between zones A & C
Use Ticket Designator AV0096
Endorsement Boxes:: VALID UAL 0 LY/Non·RetlNo lIin
Changes
UAL-ATO/CTO l ickeling/nslrUC/IOlls: see S 'PMO/AV009S

lJNITED
AI RLINES

Mastercartl.

o
c
--<
o
m
J)

::::!
TI

o
:0;
m
I
m
J)
m

Q

L promo' Gode : AVfXiiIij ----- ------------------------ ~ ©1996 MasterCard fnlema!iona! Inrorporaled

Luscious JaCkSOn-Fever In Fever

(Capitol Records)

Funky is a good word to describe the all-girl
Luscious Jackson. Their new CD on Capitol Rec
Fever In Fever Out, is a rich blend of deep-gr
rock mixed with a taste of jazz. In case you
curious, the band got its name from a pro baske
player named "Luscious" Jackson who played fo
Philadelphia 76ers in the 1960s.

The band consist of Kate Schellenbach, Jill Cu
Gabby Glaser, and Vivian Trimble. This fourso
first full-length debut CD was Natural IngrediJ
which was released in 1994. This CD spread t
downtown Manhattan sound to the world. Lusc
Jackson has also recorcfed songs for a numbe
different movie soundtracks and played nume
concerts worldwide, headlining its own sold
shows.

The girls also accepted an in vitalion to tour
in support of R.E.M. They think their musi
grown as a result of playing these shows.

Fever In Fever Out producer Daniel Lanoi
collaborated with U2, Peter Gabriel, Emmy lou
and Bob Dylan. Emmylou Harris and N'Dea D
port (of the Brand New Heavies) sing on va
tracks. Harris sings on "Why Do I Lie" and "s
Yourself." Both Harris and Davenport sing on
Thing."

Lanois believes Luscious Jacksons' song
plays an important role on this CD.

"This album is full of my favorite songwrit
Lanais said. "I call it 'snapshot" writing. Thes!
the kind of songs that are written about pen
experiences, things that happen quickly, in ada
it a triumph or a disappointment. If the song is WI

about the moment, it usually holds the truth."
(Bethanie SI1

----------------------------1
Greenwich Village Folk Festiva
w. 4th & 6th Ave.
(Gadfly Records)

I love compilation recordings because they
listeners a sample of many different artists ane
ally at a fraction of what regular recordings (
individual artists cost. Gadfly 's new release, G
wich Village Folk Festival-W. 4th & 6th Ave.,
listeners a taste of about 14 artists on 12 dif
songs .

The CD begins with the song "Arrowhea·
Richard Shindell. The lyrics take the form
ongoing letter an AWOL Confederate drumm(
is writing to his mother during the Civil War.
next song, Lucy Kaplansky lends her warbling
to Cliff Eberhardt's "Brake a Train." After a sar
intro that includes a verse of the campfire c
"Kum ba yah ," Jim Infantino launches into a
tribute to his shoes with the song "Big Chinos

Whirligig turns in a tender Irish flavored
"The Fisherman's Wife" which is followed b'
Siebel's "Ballad of Honest Sam." Siebel sings
Cajun after a bottle of shine. Amy Fradon &
Ritter do a fine a cappella version of "You
Knock." It's the happiest song about dying you'
hear.

The funniest track on the entire CD is '
Brains Were Small and They Died" by Steve C
and Cindy Mangsen. It's a song about the den

the dinosaur and speculation about the event!
mise of mankind.

Other interesting songs include: "Live Ba
Pat Kilbride, "Monster Poem/If I Were You" \
spoken word intro by Wendy Beckerman,
Radiates Around" by MarkIohnson and "Gooe
pany" by Jessica Harper.

David Massengill's Gaelic sounding "Hard
Come Again No More" is a most appropriate (
I declare Greenwich Village Folk Festival-~
6th Ave. a folk lover's delight. (Michael J, 1

Ivember 4, 1996

oy Ken Dunkin
;;ports editor

This is a column about three
:eams. Each ended last season in
1 different way; each is currently
ioing quite well. They are the
lJM-St. Louis fall sports.

After a good season last year
:he women's soccer tearn is far
~xceeding expectations this sea­
ion. Last year, it went 11-7-2 and
finished 22nd in the National
Rankings. It lost Jenni Burton,
:he best player to ever play for the
)[0 gram who was also their only
soal scorer and Jennifer Frohlich,
1 strong mid-fielder. Anyonewho
!hought they would be far better
I
rhan

last season would have had
very good imagination.

But they proved all those
eople correct as they broke the

;chool record for victories last
~aturday . A trip to the National
[oumament could be around the
:orner for this group, cUlrently
'anked second in the region. Head
:oach Ken Hudson has put to­
~ether an amazing team. Other
han midfielder Beth Ernst, the
:Uverwomen didn'lhavea player
hat stood out on the collegiate
evel. They just play well to­
~ether, and that is why they are a
Ninner.

The volleyball team is the
eam that has been the winner in
he past two seasons. It made the

CAA tournament last season
er a phenomenal regular sea­

on. It graduated its starting set­
r, which 1 thought would hurt
adly. If that wasn't bad enough,
ey also lost two outside hitters
r otherreasons. Only four play­
s returned from last season.
et this team still could make the
urnament this season.

It has found a quality setter in
aura Gray and a new offe,nsive
eapon in Susan Claggett. It is
so a winner. The I:uverwomen
e currently 17-7 and undoubt-

dly will crack the 20 win pla­
.eau again, This is a good, young,
~xciting team that should keep
""inning for many years,

The Men's soccer team is
mother team on the rise. It was a
:lisappointrnent last year. The
Rivenuen returned many great
players,yet got off to a slow start
md stumbled through an 8-9-3
;eason. The team seemed almost
incapable of winning lastseason,
This yearis different. With Mark
Lynn returning in goal this team
Jad promise. But with 14 new
Jlayers they knew that this sea­
;on would be tough. It is no sur­
xisc that Lynn has played spec­
~acular, but the team still has a 9-
5-2 record,

With 14 new players adjust­
ing was a major problem. But
many of the newcomers were
freshman, It is rarc that a fresh­
man make any impact in his first
season, much less lead the team.
These freshman have done just
that. The top three scorers are
freshman.

Scott Luczak le.ads with 17
points , followed by Jason Aft
second wi th 15 points, With
coach Redmond recruiting these
type of players, it isn't long be­
fore the team is back on the hunt
for a national tournament berth.
Sure, next season. isn't going to
be easy for them, They loose four
starters including Lynn . But if
they can get a goalkeeper half as
good, they will be in great shape
next season.These teams proved
that programs don ' t have to have
bad seasons back to back. They
just keep banging out the victo­
ries and keeping the post-season
jreams alive,

®":' .. ' .-
..... @ ... -

.,.':
.. * .. '.

The Current Page 9

Women's soccer nears school victory record
by Brian Folsom
sports associate

The UM-St. Louis women's soc­
cer team defeated Washington Uni­
versity Wednesday, improving its
record to 15-6 and leaving them two
victories shy of the most wins in a
season since 1982.

The Riverwomen dealt Wash. U.
a 5-1 defeat, and it was an impressi ve
victory according to head coach Ken

Hudson. scored later in the half on a pass from
"Wash. U. is a great team, but we Leigha Gibbs.

played very well," Hudson said. "We According to Hudson, the
came out playing strong and deter- I:uverwomen came out stronger in
mined to win." the second half and just wore down

In the first half, Wash. U. dictated their opponent. UM-St. Louis con­
the play and was able to establish trolled the ball for most of the second
good shots, but only produced one half and took full advantage of their
goal. The I:uverwomen played tough opportunities. Ernst scored on an as­
also and were able to capitalize better sistfrom Carrie Marino. Then Marino
on their chances. Tammi Madden scored on an assist from Ernst and
scored the first goal. Then Beth Ernst . Marcie Scheske. Ernst scored on a

pass from Carla Lindner to make it
5- I.

Amy Abernathy started in goal
and was relieved later by Samantha
Grashoff.

"Both girls did an excellent job in
goal," Hudson said . "They really
came up with some big saves."

Hudson said that the key to their
victory was control of the ball for
most of the game, especially the sec­

ond half.

"We took control and we capital­
ized on our opportunities," he said.

The Riverwomen recently fin­
ished the Great Lakes Valley Confer­
ence Tournament and placed second,
as they were blanked by St. Joe's 3-0
in the championship game.

"St. Joe' s is a really good team,"
Hudson said. "We played tough but

see Record, page 10

Men gain confidence en route· to conference tournament

photo: Ken Dunkin
Rivermen midfielder Derick Kaspar headsthe ball in a game earlier this
season.

Hockey club defeats
SLU at Kiel Center
by Eric Thomas
of the Current staff

The UM-St. Louis Rivermen hockey
club defeated St. Louis University Oct 28
in a battle at the Kiel Center.

The I:uvermen beat the Billikens 4-2.
While they played in front of about 200 pro­
SLU fans in the large arena.

The I:uvermen started the game with an
experienced lineup. In goal was sophomore
Ian Mackie; the starting defensemen were
Jason Hessel! and Mike Oliva.

Oliva, in the first five minutes of action,
hittheBilliken' s captain with a stellar check,
slan1ming him against the boards in the
Rivermen's zonc. He remained on the ice
for several minutes, requiring the aid of two
coaches to return to the bench. Gholson's
next line out (Bryan Horn, Dave Hcssell and
Casey Gertken) continucd to apply the pres­
sure that assistant coach Greg Gevers dc­
manded in the pre-game locker room chat.

"I was happy with the way the team
played, especially since this was our second
game of the season," Gholson said. "These
guys haven't had a great deal of time to gel,

but they didn't show it tonight."
The I:uvermen fell behind in the first pe­

riod, but senior Craig Herweck soon evened the
game at one goal apiece, scoring for the first
time season. Assisting on the rush was Roger
Altman, who broke in on the left side and hit
Herweck with a pass from the wing, Just eight
seconds later, following the face-off at center
ice, the puck was inSthe glove ofSLU's goalie,
complements of Dave Hessell wrist shot.

UM-St. Louis took up penalty-killing when
team new-comer Brian Shoffner, number 16,
was whistled for cross-checking. The I:uver­
men received powerful play from Herweck,
Brian Diel, Oliva and Altman. Despite being
one man short, the four repeatedly marched
down the ice, drove to net, ate the clock along
the boards, and produced scoring chances for
the shorthanded Rivermen. This gave a rest to
the already overworked Mackie. The I:uver­
men continued to dominate throughout the pe­
riod, outshooting SLU 12-6,

"These guys are not as good as they said
they were," Diel said, referring to an article in
the Webster-Kirkwood Journal in which SLU
had slammed the UM-St. Louis hockey pro­
gram. Their keeper is goin' out of his mind with

by Ken Dunkin
sports editor

The men's soccer team has been gaining
momentum as the season profresses.

The team started off well but then lost

five games by one goal. It has turned the

tables in the past two games with one-goal

victories over SIU-Edwardsvill and Drury.
It defeated both by 2-1 scores,

"We've finished strong," head coach

Tom Redmond said. "The Drury win was
big. It should give us some confidence go­

ing into the conference tournament."
The team has been improving all season,

and the goal is to get the school recognized

as a great program again.
It had many great records in the' 80s and

early '90s,

With this group of players, Redmond
said the Rivermen could return to those
glory days,

"I haven't had to motivate this team too
much," he said. "I think we have made some
great strides to get this program recognized

as a soccer power again ,"
Goalie Mark Lynn has been the team's

best player this season. He has 108 saves
and an 1.08 goals against average. He also
has five shutouts.

"Mark has been tremendous," Redmond
said. "He makes saves every day in practice

and the coaching staff wonder how he did it.
You hear other coaches talking about him,
They are very complementary and they are
also glad iliat he is a senior."

With five seniors on the roster, senior
leadership has been key. They have had to
nurture the younger players,

"This is a tough point of the season for
me," Redmond said. "You are winding

I

We're going into our final two
games in nice position. [W]e
could finish high in the
conference rankings.

Rivermen Head Coach Tom
Redmond

down , and you realize that you won't ever
coach some of these guys ever again. That is

tough . I am very pleased with the seniors. They
are the type of kids that I love coaching,"

The Rivermen have found offense coming
from their freshman.

Scott Luczak, Jason Aft and Mark
Mendenhall are leading the team in points as
freshman,

"Those players will have some experience
under their belt next season," Redmond said.
"We didn't put any pressure on them this sea­
son, We brought them in and said' Jet us teach
you,' Next year we will expect us a little more ."

The will have at least one more game after
their matches this past weekend.

The Ri vermen will have to defcat St.
Joseph's and Indianapolis to push themselves
up in the conference rankings.

They are currcntly 5-3-2 in the Great Lakes
Valley Conference. The regular season
rankings determine the post-season tourna­
ment seeding.

"We're going into our final two games in a
nice position" Redmond said . "If we take care
of our business and other teams loose, then we

can finish high in the conference rankings . OUf
guys are looking forward to the chance."

-
photo: Shelley Satke

Riverman Brian Shoffner shoots into an open net against Saint Louis University.

all the saves he's having to make,"
Scott Bokal began the second period in

goal, marking his debut in the crease for the
Riverrnen. Also on hand for body-checks and
spills in Rivenuenjerseys were the two "Hanson
brothers," B.J. and Brad Grafeman,

With UM-St. Louis trailing 2-1 early in the

second, Horn scored his third of the season to tie
it. This goal resulted from Herweck and Altman
communicating well and moving the biscuit
down the ice with two long, sharp passes.
Herweck, Oliva, Schoffner, and Dicl all pounded

see SLU, page 10

Volleyball team ready for GLVC tournament action
by Brian Folsom
sports associate

With only three matches remain­
ing until the Great Lakes Valley Con­
ference CGL VC) Tournament, the 1996
UM-St. Louis Womcn's Volleyball
team headed to Kentucky with plenty
of momentum.

Fresh off consecutive victories over
Indianapolis and SlUE on Oct. 25 and
26, the Riverwomen travcled to High­
land Heights, Ky ., to do battle.

The I:uverwomen were scheduled
to take on Northern Kentucky and Indi­
ana University ofPennsyl vania on Nov.
2, The Riverwomen then were sched­
uled to travel to Louisville, Ky" to play

Bellannine on Nov. 3. According to
head coach Denise Sil vcster, the I:u vcr­
women were ready for these matches
she felt confident that the team can win,

"We've got a good tcam, and we
feel we can compete with anyone,"
Silvester said. 'This is a tough road trip
and a big challenge for us, but we are
definitely capable of corning out on
top."

The Riverwomen (17-6 overall, 10-
2 conference) are playing with a lot of
confidence and momentum, but
Silvester said this was expected.

"Expectations were high coming
into the season, but I've bcen satisfied
with the way the girls have played so
far," Silvester said , "Everyone on the
team has worked extremely hard to

\

meet our goals and expectations,"
Silvester also added that there have

been certain areas were the Ri verwomen
have excelled in all season,

"We have done agoodjob with our
setting and our middle hitting offense."
Silvester said. "Hopefully that will con­
tinue the rest of the way."

Setter Laura Gray has stepped into
the starting position. She leads the team
with 722 assists, At the same time,
Sil vester said that there is still some
work left to be done.

"We need to be a little quicker on
the court, as far as getting to the right
spot in time," Silvester said. "We need
to stay hungry to achieve excellence,
and we can't let up because it's that
time of year where we have to be at the

top of our game in order to succeed."
As the I:uverwomen enter their

weekend road trip, they were expected
to be at full strength, as senior outside
hitter Sarah Zrout was expected return
from an ankle sprain injury.

Zrout suffered the injury in the
middle of the match against SIU­
Ewardsville on Oct. 26,

"Sarah tested her ankle earlier in
the week, and it got better every day, so
she'll be ready to go," Silvester said,
"We will be at full strength, so we
should be alright"

With Zrout out of the line-up the
team lacks one of their key wepons.
She is third on the team with 199 kills,
she leads the team with 561 attempts.
She also leads the team with 261 digs.

After the weekend series, the I:uv­
erwomen play Kentucky Wesleyan on
Nov. 8, and Southern Indiana on Nov ,
9 at Mark Twain Building, TI1e GL VC
Tournament begins on Nov. 13,
Silvester .said she likes the team 's
chances.

"We are going to have to knockoff
the first and second seeded teams to
have a chance," she said, "We are go­
ing to have to play extremely well, but
we are definitely capable."

Silvester said that .if any team can
win a championship, this one has as
good a chance as any,

"UM-St. Louis Volleyball is going
to win a championship soon, so what
would be bctter than winning it this
year?" she said.

Page 10

SLU, from page 9

Although the puck remained in
Billiken territory , the the men in bur­
gundy and yellow couldn ' t setup and
put another one away. It wasn' t until
SLU yanked their goalie in the last
minute of play that Schoffner deeked
a defender for an empty-nerter. The

scoreboard read 4-2, Riverrnen, with
:05.5 seconds remaining in regula­
tion.

"We simply outplayed SLU,"
Mackie said.

"It was the goalie that kept ' ern in
the game, just ask the team. He saw

photo: Shelley Satke

Riverman Ian Mackie make a save against St. Louis Univer­
sity.

twice as many shots as Bokal or 1.
It could have been a 7-2 game."

The team played the
Kentuckey Coo-Kats last week­
end.

The scores were not available
as of press time.

Record, from page 9 .

. Hudson added that the team
felt very confident heading into
the championship game, especially
coming off an impressive victory
over SlUE.

"We controlled the ball for
most of the game and played very
well ," Hudson said.

So far this season, Hudson said
he has been satisfied with his
tearn ' s play ..

"We just need to continue to
play consistently, and strong de­
fensively," he said. "Garnes are
won with defense, and that will be
our key."

The Riverwomen were sched­
uled to play Wheeling Jesuit on .
Nov. 2, and Ashland on Nov. 3.

"Those are going to be tough
games, but we are very confident
right now," Hudson said.

We learned a I~~on trom the Three little Pigt
We built your future Home of-bricKI .

Thi~ mean~ Quieter, warmer, larger apartment'
MANHASSETT VILLAGE

MANAGED BY DRAPER AND KRAMER,
·1&2 BEDROOM APTS ·APPLIANCES INCLUDED
·STUDENT DISCOUNTS "24 HOUR EMER. MAINTENANCE
·FREE HEAT/WATER "LAUNDRY ROOMS
·FREE FAX & COPY SERVICES ·TENNIS COURTS
·CENTRAL LOCATION "FREE RENT-CALL FOR DETAILS
·WALL TO WALL CARPETING

..

It's Not Rocket Science. Just Show Up.

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

Fare includes Student discount

AMTRAK
Call your travel agent o r call

I-BOO-USA-RAIL
• Fare shown Is per person . each way based on round trip ticket purchase and is not good on certain blackout dates .

Fares and schedule subject to change without notice . Other restrictions may apply.

UMSL
faculty,

students,
and staff

receive 2 0%OFF all

regular fees for eye ;

exams and eye wear,

including glasses,

contact lenses and

solutions. Now through

December 1 S, 1996

get an additional

30% OFF (500/0 t ot al)
the professional fitting fees

for contact lenses
r--,
I I
I I
I I
I N i

l . he University of Missouri-St. Louis Center has an 0 matter what your eye care needs, see us now and get 1

l experienced staff of eye care professionals ready to give you 20% off all regular products and services and get an additional !
I I

: the best care available. Right now, we are offering these com- 30% off (50% total savings) your professional fitting fees for
I
I
I
I
I
I
I
I
I
I
I

prehensive services to you at an exceptional value with even

bigger savings on contact lenses.

Our 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 diagnostic

equipment, we pride ourselves on our ability to fit patients

successfully.

contact lenses when you present this ad.

University of Missouri St. Louis
Center For Eye Care

8001 Natural Bridge Road

St. Louis, Missouri 63121

(314) 516-5131

elBA "'$~One
SOFT CONTACT LENSES

This ad was made possible by an

educational grant provided by
CIBA Vision", manulacturers 01
Focus" and /lew Vue$' soft

contact lenses, and lens care
products such as AOS£P7". PURE
EYES'" and OuickCARt"

L ___ ---~---------------

November 4, 1996

HELP WANTED
FREE TRIPS & CASH!

Find out how hundreds of student rep­
'esentatives are already earning FREE
rRIPS and LOTS OF CASH with
CUnerica's #1 Spring Break company !
)ell only 15 trips and travel free!
::ancun, Bahamas, Mazatlan , Jamaica
lr Florida! CAMPUS MANAGER
'OSmONS ALSO A V All..ABLE.
: a11 now ! TAKE A BREAK STU­
)ENT TRAVEL (800) 95-BREAK!

HANNEGAN'S Restaurant is seeking
experienced, energetic, responsible
people for the following positions;
Day!Evening Servers; Bartender,
Part-time Day HostIHostess . We pro­
vide a professional working environ­
ment' great pay and flexible schedules.
Apply in person, 719 North Second
Street, Laclede's Landing or Call Mark
241-8877.

If you want results-advertise your
business product, or idea on the
Internet> Find out how to reach mil­
lions on the superhighway, for FREE
details call 1-800-440-6409 or E­
MAIL; imax 2@ Idd.net

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.

It 's time to start planning for Hunger
Awareness Week '97. Meet in Room
266 in the University Center Tuesday
Nov. 12at 1:30p.m .if youwanttohelp.
Any questions or comments call Betty
Chitwood at 383-3455,

MVP Cellular is looking for full and
part-time sales people. No experience
necessary. Call Richard at 837-7776 if
interested.

VENEREAL DISEASE CLINIC
PRIVATE & 0 ~.
CONFIDENTIAL II!I ~
COUNSELING
TESTING AND TREATMENT
BY MEDICAL CO NSULTANTS

100 N.EUCLID STE 170
367-8810

•
PART TIME WORK. _.

'1Il~ AVAILABLE NOW!! •
~ ~

Are you looking for fleXible, part-time,
year around work? The University of Mis­
souri--St. Louis is now hiring. University

Relations Alumni Center seeks a part-time
Household Assistant to support events and
activities of the Alumni Center. Great op­
portunity for a student. Previous restau­
rant or househol d experience a plus. Call

314/516-5802 to have an application
mailed, or apply in person at

UM-St. Louis, Human Resources Services,
211 General Services Building.

8001 Natural Bridge Rd.
St. Louis, MO 63121.

M-St. Louis is an Equal Opportunity/ Affirma­
tive Action employer committed to

excellence through diversity.

Attention!
HEALTHY NON-SMOKING

MALES AGE 18-45

$$$$$
Earn $300 - $1000 in your spare time!

If you are a healthy, non-smoking male, age 18-45,
on no medication, with no current health problems,
of a normal height/weight ratio, and are available
for 24-48 hour stays at our facility, you can earn
hundreds of dollars and help generic drugs obtain
FDA approval. Gateway Medical Research, Inc.
ha~ been conducting research for pharmaceutical
companies for years and thousands of people have
participated. To find out how easy it can be to earn .
$$$, call our recruiters at (314) 946·2110 anytime.

GATEWAY MEDICAL
RESEARCH, INC.

116 NORTH MAIN STREET
ST. CHARLES, MO 63301 ~~

CLASSIFIEDS
The Current

EY.I.
My name is Buffie. I recently lost a
contact lens in the men's locker room.
When I did find it, it was unwearable.
(you know how the locker room was
quarantined & all.) I finally got help
from the great people at the Contact
Lens Clinic. If this happens to you, call
516-5131.

HIS LA will have a business meeting
on Wednesday, November 6, at noon
Oocation to be announced later). Dur­
ing this last fall semester meeting, we
hope to complete elections for new
officers , plan tentative activiti es!
events for Spring 1997, and announce
the recipient of the BECA Winter'97
award . There will also be a faculty
meeting in Room 547 Clark Hall .

Computer technician. Recent experi­
ence mandatory. Must have depend­
able transportati on. Some on-site
work. Will work arounu ~c: hool sched­
ule. Call Chris or John at 993-5528.

L<>st
Eleven portraits of Peruvian artwork of
contemporary/traditional sculptures
were removed from outside of Gallery
210 (second floor Lucas Hall. These
items would like to be returned. No
questions asked. Personal value at­
tached to portraits . Items may be re­
turned to the Evening College (Lucas
Hall third floor) or the Foreign Lane
guage Dept. (Clark Hall fi fth floor). If
you have any information oncerning
the artwork, please contact Susana
Walter at 516-6861.

M.A.C.C.S. Conference (Mo. As '0-

ciation of Catholic Campus Students)
will have their annual conference Nov.
15-17. This year Catholic students
from allover the state of Mo. will
gather in Perryville (1 .5 hrs. south of
UM-St. Louis.) Our own Dennis
Chitwood is this year' s key note
speaker. Formoreinforrnation orto get
an application call 385-3455.

l iFE HI
HEL-~

WH'=' DO ~ R~PUe,\"ICA NS'
WANT TO WtA\:.£~ ouf!.
E...:JVIRoNME,NiAI..- l...AVJ S-:

Computer
Compute-rfor sale-new 586-133 Mhz-
8MB ofRAM-6x multi-media. 1.2 gig
HD-KB mouse-Windows 95. Great
back-to-sc hool system. Call Chris
Patrick at 993-5528. $699.

DOtrT 'THIHK SMALLI

THINK

"--C_A_R-:--E_E_R-----j

Career Services
308 Woods Hall- 516-5111

-Full-time-Part-time-Career Experience-Internship

B irtllrigh t ~"~'""'« ' ""
• FREE TEST, w ith immediate results d{;lect s

pregnancy 10 days after itbegills.
• PROFESSIONAL COUNSELING
• IMMEDIATE practical assistanee
• ALL seryice-s FREE and confidential

Help Is Ncarpy
B,.nt",ood 962-5300 St. Chad •• 124-1200
Ballwin ... 227-226G South City 962-3G53
Bridc: .. to;; . . . 227 - 8716 Midtown 9.6 - 4900

(AFTER HOURS, 1- 800-550-4VOO)

We -Care.

Page 11

o

~--~~~--------~{

r-------------------.~
G' ..,

~ow MUCH tJGLlER A~D
S~f.\..L1E.l<. A"-lt) DEADLlE.'t
OOES TI-I.E WO~LD I-IA"ETO
6E:.T BE.FORE. WE. HAVE

HAD ENOUGK'?

FOR SALE/ RENT
Sublease

2l:drrnaptcloseto UMSL$445/MO.No
security Deposit Free November Rent
Heat and Waterinc1uded in rent. Security
gate entrance. Mustpassapproval ofland­
Jord. MUST RENT SOON. Please call
385-0081 for more info.

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

Parties!
Meals!

Activitesl

~O\J OuGHTI'\,
(\I\o~E. TO A

BE.tTl;.l2..
..:lE. \Gt{ BoQ. tlO(().

'" <
i

'"

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

Sublet
Very nice sublet (college students must
sign I 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).

SOUTH PADRE
FROM:18 I $ ' PER

PERSON

Parties!
Meals!

Mexico trip!

AZATLAN FROM

Welcome Party, Beach Ba~hes, $389
Meals and much much more!

SUN ON THE RUN
230-8757

PER
PERSON

BUSINESS MAJORS:
FALL AND SPRING GRADUATES!!

It's that time of year to begin consider­
ing where you want to establish your

career after college. Commerce Bank of
St. Louis is accepting applications for
the Spring/Summer 1997 Management
Trainee Pro gam. This is an ideal career

opportunity for those graduates who
are looking to establish themselves in
the financial insustry. Contact your
campus Career Placement Office for
further information. Be ahead of the

rest, look into it today!!
""'4~ c==) Commerce Bank NA
~~ Member FDIC

If you are at least 18 years of age and NEVER had genital herpes, you may be eligible to participate in a study evaluating an
lnvestigational vaccine to prevent genital herpes. Individuals cannot get herpes from the vaccine. Study vaccinations, office
visits laboratory tests including tests for HIV are provided free of charge. Volunteers. receive up to $200 for participating.

For more information, call the Herpes Research Center of St. Louis at 434-4900.

Page 12

Hospital, from page 1

It was his history with the staff of
Children's that formed the link be­
tween the BSNA at UM-St. Louis
and this event.

The event was held in the Child
Life Services department of
Children's. In addition to an office
with counselors and therapists, it is
an elaborate playroom with books,
paints, video garnes, toys and more.
Mariyani Burns, a recreational
therapy assistant and Child Life Ser­
vices staff person, knew Nolte when
he was a patient at Children's and
was on hand to help him in his efforts.
She said that the event helped further
the purpose of Child Life Services.

"It's great for the kids," Bums
said, "We try to make [the atmo­
sphere in the department] as free as
possible because they are used to
having tests and constantly being told
what to do. This is a place were they
can relax."

Patients' parents said they were
also pleased with the BSNA activity.

"I think it's great," said parent
Lawrence Sondag. "I always think ­
about the poor kids who can't get out
on Halloween."

While everyone involved said that
the event was a great idea, Nolte said
that the notion was rather logical.

"These kids can't go out trick-or­
treating," Nolte said, "So we'll bring
the Halloween pleasures to them."

Review, from page 1

said.
Safeguards within the current

system also help to ensure that
any potentially problematic
facutly members are identified
and given the proper attention.

"Aside from the annual re­
view, there is an executive order
from the president of the UM sys­
tem that says each year the chan-

Join The Current ...

-LITMC\G
1996-1997 Yearly Anthology

Poetry
Limit: 5 Poems 1 No line Limit lOne poem per page

Prose
Limit: 2 Works 1 Typed-Obi Spaced 120 Pages Max

Art & Photography
Limit: J Pieces

All wrinen work must be typed and include a cover sheet with tho author',
name, addross, phone number, student number or facultylstaff po&ition, AlId

depllrtmenL Do not put any put Ally penonal informa/ion 00 individual
pages of the manuscripL Attach cover!iheet to submi8&ions. Put manu.cript

Lnto the SubmiSBionB Box outside of tho Engliah Department Office-LuCAl! Hall
494. All art and photography entries !ihould be handled diroctly with Susan

Miller, Art Director. Final publication of all art & photography will
be in black. and while naif-tones and BCIlled to meet page requiramenL!.

Please include SASE to return manuscript or art.
Any submission that does not comply with guidelines cannot be considered.

Rights 10 all work. selected revCTt to tho author/arti.t after publication.

Submission Dates
Mon., Sept. 9, 1996 to Wed., Jan. 22, 1997

For more information please call
Poetry Barry D. Willingham 725-4684

Prose Bryan Hamann 397-5571
Art Susan Miller 227-7050

The Current

H'ey you. '
.

Get the word out for your
organization's next event.

Send a brief description of the event along
with time,location and contact person(s) to The
Current and we'll place it in the Newswire. E­
mail: current@jinx.umsl.edu Phone: 516-5174.

cellors will report to him those
faculty who are essentially doing
nothing-no service, poor teach­
ing, no research," she said.

Pierce said sl1e thinks post ten­
ure review would , simply struc­
ture the exisitng process and show
that tenured faculty members are
accountable to the University for
their performance after tenure.

According to Pierce, the
faculty's response to the possi­
bility of post tenure review has
been favorable.

"Most faculty members, if they
are concerned about it, are just

concerned about how detailed the
process would be," Pierce said.
"Some faculty members are con­
cerned that the process may re­
quire an undue burden of paper
work and evaluation, but most of
them would be happy for anyone
to see what they are doing."

Pierce said so there are no
immediate plans to re-structure
the review process.

The University of Missouri­
Kansas City is the only system
campus that specifically calls its
monitoring process post tenure
review.

... and wash

'-.- ~~9';i~ Tickers-available -aith · or
for advance tickets call: 516-6607

~--

You should spend your college years wisely.

Study hard l have [un l and carry an

Associates Maste:rCa:rd@ Card.

You can get:

• u. P to ~/o cash. back

• a..

• a cred.it lUJ.e u. p to S4"soo,

November 4, 19!J

Optometry students
ask for help in
clothing area needy
by Kim Hudson
news editor

The National Optometric Stu­
dent Association is currently ask­
ing the Univeristy community for
help in their winter clothing drive.

Adyenke Adewale, a second
year optometry student, is spear­
heading a charitable effort by NOSA
to donate clothing to the area's poor.
She, along with several NOSA
members, is collecting clothing to
donate to the Urban League. She
said the organization chose the Ur­
ban League because, unlike other
charitable foundations, it will give,
and not sell, the clothing to needy
recipients.

"This is the first time NOSA has
done this," Adewale said. "So far,
the response has been great."

There are two collection bins on
campus - one in the Marillac Hall
lobby on South Campus and one in
the University Center lobby on
North Campus. Since the clothing
drive began Oct. 14, the bin in Ma­
rillac had to be emptied at least
. once a week to make room for more
donations. However, collection has
been slower on North Campus .

The drive will run through Nov.
15, and the clothes will be distrib-

uted by Thanksgiving. She said tt
members of NOSA have been ve
supportive in the collection effo

"[The members] have be
great ," Adewale said. "People ha
really pulled together to get t
project underway."

She went on to say that it \.I

remarkable that the membership
only a little over twenty has be
able to make advertisement po
ers, obtain the bins, empty them
a regular basis, sort the cloth
wash the dirty laundry and deli
the donations to the Urban Leag
According to Adewale, this drivI
just part of the service mission
NOSA which attempts to info
minorities about the career pm
bilities in optometry .

The organization was foun(
as a support group for Afric'
American optometrists. Howe
Adewale said that anyone can j
The group is also try ing to reac
to other organizations and stud
to spread the word about c
opportunities in optometry.

"Nota whole lot ofpeoplek
that [optometry] exists as a car
Adewale said.

She invited any interested
dents to contactNOSA advisor
Harris at 516-5603.

.... your troubles away

QUANIlJM TECHNOWGIES
J NCO R P 0 RAT E D

Unsurpassed Expertise

Laser Printer Repair
& Preventive Maintenance
Responsive to Your Needs

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

Warranty Center: Canon

•

III appl,. jllsti call tilill frmrl 1·881·SfWII·flWf.
Associates :tJational Bank (Delawat'e)

	November 4, 1996 p1
	November 4, 1996 p2
	November 4, 1996 p3
	November 4, 1996 p4
	November 4, 1996 p5
	November 4, 1996 p6
	November 4, 1996 p7
	November 4, 1996 p8
	November 4, 1996 p9
	November 4, 1996 p10
	November 4, 1996 p11
	November 4, 1996 p12

