
The Student Voice
of UM-St. Louis

• •

• •

30th Anniversary
1966-1996

• •

• ·
Issue 863 UNIVERSITY OF MISSOURI-ST. LOUIS September 16,1996

0, picnic start fall off with bang
~XPO proof
there's more

;:to school
than. just
classes

,I.
by Jennifer Lynn
of The Current staff

Underneath blue and yellow tents, this

year's EXPO offered UM-St. Louis students
"live music, entertainment, free food and a day

~ of fun.

The festivities offered many opportuni­
ties for students to test their skills while

I
donating money for a good cause.

For $.25, the Sch.ool of Optometry chal­
lenged students to throw a round eyeball into
a cardboard eye, and with the donation, help
to care for needy people in the St. Loui s Area.
The booth als() offered brochures detailing

~ optometric services available to students.
Some of the booths at EXPO were set up

to get students involved in specific organiza­
i tions. According to Ian Mackie, president of

the Rivcrmc u Hoc key Club, his organi zati n
was looking fo r new members ..

"We're here to get m ore fans and poten­
tial players ," Mackie said.

Their booth. was giving out hockey sched­
ules, and they also .had a free raffle for season
ti

A t the United Parcel Service booth, people
could re eive information about the com­

pany and spin a whe 1 to win free concert

Entertainment complements
recruiting process at EXPO
by Kim Hudson
news editor

The EXPO, held September II from 10

a.m. to 2 p.m. and from 4 p.m. to 6 p.m.;
recruited many new students for UM-St. Louis

student organizations while offering games

and entertainment.
Many student organizations held

fundraisers at EXPO but the UM-St. Louis

Softball Team ran one of the most elaborate.
Its "Quarterback Challenge" featured a large,
inflatable cage with a football game back­
drop. The backdrop
had three holes that
contestants threw

ingmusic at age 4. He picked up the soprano
sax at age 1 and has been playing ever since.

He was attending Southern I1linois Univer­

sity at Edwardsville when he went to Wash­
ington D.C. in 1992 to play at the Inaugura­
tion of President Bill Clinton. He hopes to

return someday, obtain his Ph.D. and teach.
Since that time, Henderson has started his

own label called Boy Blue Records. His CD
called Lend Me Your Ear will go national on
Bigga Figga Records and be distributed by
Sony Music in January. He stayed with rap­
per Hammer for a short time. "That"s where

I learned aJo about
the record industry,"

he said.

footballs through.
Three throws cost$1
and contestants kept
throwing until they
missed or after their
failed third attempt.
The prize was aCar­
dinal Baseball Jer­
sey, awarded to the
male and female

The "Quarterback
Challenge" featured a
large, inflatable cage with
a football game backdrop.
The backdrop had three
holes that contestants
threw footballs through.

Henderson was
asked by friend and
University Program
Board member
Wesley Smith to per­
form at the UPB­
sponsored EXPO af­
ter Smith saw him
perform at the Mis­
souri Black Expo. He
performed songs off winner.

. Carl CIa yto n,
assistant coach for
the softball team, acted as the link be twecn
the University and 62 Sports Group, owner of
the football game. He said his company has
backdrops appropriate for many sport) . His
company ha'i provided games for such colle­
giate and profes ionai teams as the Saint
Louis Univer.ity Bill ikens and lhe Sl. Louis
Ram' and ' ardinals. "Yuu namt! It, \\t: g ol

the backdrop f r it," Cl ayton said .

of his new CD and
got rave re v iews

from studen ts at the EXPO. "I would defi­
nitely compare him to [national soprano sax
players] Kenny G. and Najee because he's
just as good jf not better," said UM-St. Louis
student Donya Proctor.

UM-St. Louis student Brian Van Haag partakes in the Bungioe Run.
Soprano saxophonis t Vondell Henderslln

and his band provided musical entertainment
was provided by. Henderson, who graduated
from Nommndy High School. began study-

Finally, the UM-St. Louis Dance Team
perfonned on the lawn in front of the Thomas
Jcncl~vn l.d)I I} . SLUdenl.!. gathered aruund
to watch members dance to "Shimmy Shake,"
"We have w(lrked very hard for great mo­
ments Like these," Team Captain Sharhonda
Swearengen ~aid. "We can show the greater
t:alllpu~ t:ommunity what we can do," see EXPO~ page 8

Hospital near campus opens, no UM-St. Louis connection
by Kim Hudson
news editor

The Normandy Communi ty Hos­
p ital, formerly known as Deaconess
Hospital-North. isreopening witbout
any affiliation to UM-St. Loui s. Ac­
cording to Bob Samples , director of
communications, the University sub­
mitted a bid to buy the closed facility
from its owner, Metropolitan Medi­
cal Center.

Members of University adminis­
tration hoped to move the nursing

Inside

Ron Chamberlin tries to
turn Pi Kappa Alpha
around. Page 3

Editorial 2

Features 3

A & E 5

Sports 9

Classified . .. 11

and optometry programs into the
closed hospital and use therernaining
portions of Marillac Hall for residen­
tial space, Samples said.

"We had a master plan developed
in 1993 where eventually all the aca­
demic programs would be moved
from South Campus," he said.
"Marillac would be reverted back to
dorms [like it was when the Univer­
sity purchased it in 1980]."

However, the University with­
drew their bid after being approached
by a group of doctors who were inter-

ested in reopening the facility as a
hospital. According to the August 30,
1993 edition of the St. Louis Post­
Dispatch, community leaders and 20
churches stood with the doctors in
support of are-opening.

According to the August 30, 1993
edition oftheS! Louis Post-Dispatch,
the hospital handled 67 percent of the
ambulance calls made in North
County befDre its closing in February
of 1993. At that time, it took the
Normandy Fire Protection District
five minutes to respond to a call and

Legwork:
Sexy Legs fiasco revived

by Doug Harrison
managing editor

A fraternity's promotional ma­
terial for an upcoming social event
precipitated a day-long debate
Wednesday between members of
the Sigma Pi fraternity and admin­
istration officials.

According to Nick Stanze,
member and fonner president of
the fraternity, and Demond Powell,
current vice president, the frater­
nity posted a large plywood sign in
front of the University Center
Wednesday morning to promote its
upcoming Sexy Legs contest.

The contest, an annual event at
Sigma Pi, was the focus of a contro­
versy two years ago in which Tonya
Hutchinson, a UM-St. Louis stu­
dent, filed a grievance with the Stu­
dent Court against the fraternity.

She said the fraternity had vio­
lated her civil rights as a woman
with a sign depicting two bikini­
clan females casually leaning and
bending over the words "Sexy
Legs."

This new sign, also on ply­
wood, depicts a young female
in a low-cut, short, red dress.
The fraternity tried to recreate
the female images painted on
the sides of World War II fighter
planes, Stanze said.

According to Stanze, the
sign was taken down almost as
soon as it was put up.

"We put the sign up around
9:00 [a.m.] and by 9:30 [a.m.],
the sign was down," he said.

Powell said that Don
McCarty, Student Services
Coordinator, acting in accor­
dance with Rick Blanton, in­
terim Director of University
Center, removed the sign and
took it to a waste disposal area.

After retrieving the sign,
the fraternity members then set
up a 3 p.m. appointment with
Lowe "Sandy" MacLean, Vice
Chancellor for Student Affairs, to
discuss what the fraternity believed
was a violation of its rights.

"We've done everything we were
informed we had to do to post the

' /

34 minutes from the time of picking
up a patient unti11eaving the hospital
to return to service.

In constrast, ambulances had a

lO-minute average transport time to
neighboring Christian Hospital­
Northeast and a 56-minute average
time of pick-up until the ambulance
left the hospital. This increased re­
sponse time may have increased mor­
tality rates among trauma patients
being transported by ambulance in
North County.

Touhill said she had longstanding

plans to extend the Uni versity before
she voted whether to close Deacon­
ess-North. These plansineluded prop­
erty from St. Vince nt' s Park to the
railroad cutoff, near Flori ssant Road,
and from the Metrolink North Station
to Bel-Nor.

"Wehave no connec tion with tile
hospital so 1 wish them we ll."

Samples said the Uni rsity is
still watching th e property where the
hospital si ts.

He said that because hospital sup­
porters also recei ved help from a

Houston-based organization, they had
[0 obtain a certificate of need from
the s tate of Missouri .

This certifica te required that the
facili ty have an emergency room and
that it be opened by a certain date.

"They are way behind schedule,"
Samples said. "but they may have
obtained an extension .

We rea fly want to see the hos pital
opened properl y."

Normandy Community Hospital
is scheduling a grand ()pening for
November.

photo; Lisa Lawry

Sigma Pi members John Jauss and OanHayse stand by the sign that some thought were
innappropriate.

sign," Powell said.
MacLean said that although he

had not seen the sign, he probably
knew why it was removed.

"I think it had a woman on it.

That's p robably the problem ,"
MacLean said.

According to both Powell and
Stanze, other organizations, includ­
ing another fraternity, had posted

similar signs without incident.
"I've seen signs that have a

female foml on them, and [the

see Legs, page 12

OPINION/EDITORIAL
Page 2

University missed
golden opportunity
with hospital
by Scott Lamar
editor in chief

Soon, ambulances, lights tlash­
ing and sirens blaring, will be racing
down Natural Bridge transporting
patients to the hospital formerly
known as Deaconess Medical Cen­
ter-North.

The hospital sits abandoned near
the South Campus MetroLink sta­
tion. For many years, it
has only served as an
eyesore to faculty and
students headed toward
Marillac Hall.

However, a group
of doctors plan to
breathe life back into
the relic. This is much
to the delight of resi­
dents in the commu-
nity and much to the chagrin of the
University brass.

In the University's Master Plan,
developed in 1993, it proposed using
the old hospital to house the Schools
of Optometry and Nursing. Marillac
and many of the other South Campus
buildings would be converted into
dorms.

The plan called for buying or leas­
ing the hospital for its own use. How­
ever, when Metropolitan Medical
Center asked the University in Au­
gust of 1993 if the University wanted
to purchase the hospital , it declined
the offer. Why? That question is hard
to answer.

But what's clear is that residents
in Normandy wanted, and needed, a
hospital.

If the people in Normandy and
Bel-Ridge found out that it was going
to be a laboratory for lIM-St. Louis
students, they would probably not be

very happy.
The former mayor of Norrnandy,

Elizabeth Houlihan, said residents
were willing to petition for a hospital.
She cited that the nearest medical
facility is Christian Hospital-North­
east. It is about 15 minutes away.
DePaul Hospital is about the same
distance away in the other direction.

Prior to its closing, Deaconess
handled 67 percent of the calls in
North County. So when patients had
to be taken on a longer journey to get
medical attention, it undoubtedly cost

some people their lives.
To this point, I don't think any­

thing has been mentioned of a part­
nership. It seems like if there was
ever a partnership opportunity, this is
the one.

First, the nursing students, plus
or minus a few kinks, have officially
settled into their new home at UM-St.
Louis. I would think that having a
hospital would be an asset to the

rooms.

nursing program as well
as the University as a
whole. The School of
Nursing, which provided
the University with a big
boost to its reputation,
would seemingly be
complete (not that it's
not now) with a hospital
to train in within walk-
ing distance of c1ass-

Second, the University has money
to bum. At least it ought to after that
five-year-plan nonsense (You know,
the plan that doubled students ' tu­
ition over a five-year span).

Third, the hospital is in our own
backyard . Not downtown, East St.
Louis or West County. I suspect that
the hospital closed because it was
broke or headed in that direction.

Finally, a hospital on campus
would be a huge draw for potential
students .

How does this sound?: UM-St.
Louis Hospital. Yeah Yeah Yeah, I
know I'm dreaming.

On the University's side, it looks
like the odds of staking a claim on the
hospital are pretty slim. The only
chance the University has is if the
investors can't get enough resources
together to get it up and running or if
the local residents change their minds.

Unfortunately, itdoesn'tlooklike
the University is going to have any­
thing to do with the hospital when it
has its grand opening in November or
anytime after that. Chancellor Touhill
has bid the doctors good luck.

For some reason, we don't want
to form a partnership with them or the
doctors don't want to with us .

For all that it could be worth to
the UM-St. Louis, it's probably the
latter.

In any case, a golden opportunity
appears to be lost.

E-Mail your letter to current@jinx.umsl.edu

The Current
The student voice of UM-St. Louis

Scott Lamar • Editor in Chief
Doug Harrison • Managing Editor

Pam White • Business Director
Kim Hudson • News Editor

Jill Barrett • Features Editor
Michael J. Urness • Entertainment Editor

Ken Dunkin • Sports Editor
Brian Folsom • Sports Associate
Shelley Satke • Photography Director

Lisa Lawry • Photography Associate
Wendy Verhoff • Copy Editor

Annette Williams ~ Business Associate
Monica Senecal • Advertising Director

John Jones • Advertising Associate
Bethanie Smith • Advertising Representative

Dean Denton • Web Editor
Judi Linville • Staff Adviser

Nathanael Schulte • Reporter
Jennifer Lynn • Reporter

Marty Johnson • Cartoonist

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

The Current, financed in part by student activity fees, is not an official publication
ofUM-SI. Louis . The University is not responsible for The Current's content or policies.

Editorials expressed in the paper reflect the opinion of the editorial staff. Articles
labeled "Commentary" or "Column" are the opinion of the indi vidual writer.

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

To contact The Currellt
call (314) 516·5174 fax us at (314) 516·6811

mail 8001 Natural Bridge, St. Louis, lVlO 63121

The Current September 16, 19!i~

Green suits, stu,pid thieves and good peopl~:
by Doug Harrison
managing editor

That bright side onto which we
are so often told to look is regularly
obscured by the darker backside of
life. Indeed I wonder if that bright­
ness is nothing more than the poi­
sonous glow of some social radioac­
tivity generated by the less desirable
criminal element.

Ifl were to succumb to the nega­
tivity that so easily besets me, I might
spend a few hundred, maybe even a
thousand words, raving about the
social miscreant who, earlier this
week, summarily accessed my car
and relieved me of certain pricey
electronic devices and, of all things,
a green suit coat (It's really not as
off-putting as it sounds. It was a dark
conservative number for the Sunday
morning crOWd).

After having made a successful,
albeit illegal effort to enter my car,
the perpetrator ignored a number of
other more valuable items (of which
I will not make a comprebensive list,
as doing so may encourage aspiring
criminals). But you won't hear me
complaining about being victimized
by a stupid thief.

While I'm not a pacifist, I recog­
nize an exercise in futility when I see
one. And trying to recover my stolen

property (and apprehend that one who
co=andeered it from me) is just that.

If I were to dwell on this misde­
meanor, by now nothing more than a
statistic, I would only succeed in fill­
ing this space with meaningless cli­
ches about criminals and needlessly
reciprocating the misfor­
tune that this criminal be­
stowed upon me.

So instead, let me of­
fer my reaction to crimi­
nal activity: my own ab­
breviated version of a
Thousand Points a/Light.

Call it a Couple of
Flickering Candles if you
will.

Numero uno on that list is this girl
in one of my Tuesdayffhursday classes
who selflessly volunteered to take notes
for a fellow student with a disability.

That girl has my unwavering re­
spect for defying conventional. social
egocentrism and happily assisting with­
out any form of compensation.

Shamefully, the rest of us stared at
the sl-y and allowed our silence to
proclaim our selfishness. Her sincer­
ity and willingness fittingly punctu­
ated our immaturity with a hig excla­
mation point.

N ear the top of that list are a hand­
ful of lecturers who have made my
stay here a little more tolerable. On the

paltry coins thatthe University tosses
to lecturers these days, they are "The
Four who Deserve More (money that
is)."

To Judy Gurley, Barbara
VanVoorden, Bill Mayhan and Paul

Schneider: You are truly under­
rated (not to mention
underpaid) for your
masterful ability to
bring static material to
life in very real and
interesting terms.
(With one exception,
I stand to gain noth­
ing by this enumera­
tion, and Mr. Mayhan

probably doesn't even know who I
am anyway .)

Take these instructors' courses
and thank them for their efforts , per­
sonally and, more important, on the
evaluation.

This list would be incomplete
without mentioning Pam, that bub­
bly, happy, helpfuJ ,woman .in t~e
school of education.

I wish I could clone that woman
and put her behind every phone and
every desk on the campus.

She would replace those misin­
formed, ineffectual, unprofessional
sloths who, with one dismissive
grunt, can ruin your day and conve­
niently forget to tell you the one

Letters to the editor
Student defends A&S advisors ·
To the editor:

As a student and an employee of
the University, I can understand the
frustrations of misinformation, I can
relate to your Sept. 3 editorial,
"Breaking the language (require­
ment) barrier." Unfortunately, Mr.
Lamar, you did nothing to help the
situation.

"As it stands," you wrote, "all
students in the College of Arts & Sci­

ences are required to pass a lOO-level
foreign language or its equivlent."
This is not the case.

First, the foreign language se­
ries would be complete by passing

the foreign language at the 1 01 level.
Second, students getting a bach­

elor of science in biology, computer
science, criminology and criminal

Justice, economics, mathematics,

physics, public administration and so­
ciology are not required to pass a for­
eign language.

The bachelor of social work, mu­
sic with electives in business and mu­
sic education also do not require a
foreign language.

Apparently, Mr. Lamar, from what

you stated in your article, you are not
one of those majors, and for that I am

sorry.
You have a genuine grievance

against whomever misadvised you. If
you would like to take it up with his or

her supervisor, you may want to write

a letter to either the chairperson of the
department if he or she was a depart­
mental advisor, or the director of ad­

vising ifhe or she was a general Arts &
Sciences advisor.

By saying that Arts & Sciences
advisors are "misinformed," you irn-

Get involved in SGA:

ply that all Arts & Sciences advisors
are incompetent.

Without having first-hand knowl­

edge of every departmental advisor
and every general advisor in A&S,
why would you 'possible want to

implicate all of them?
Maybe you didn't mean to; I

don't know.
If you or any readers have any

questions about their degree pro­
gram, please feel free to call or stop

by to make an appointment with an
advisor in A&S, Room 303, Lucas

Hall.
It is your right and your and

responsibility to know what is truly

required of you.

Sara Jaeger
. Arts & Sciences employee and
student

thing that might have allowed ypu t
graduate before the new millenn.ium.

Stop by and say hi to PaII!Jand
thank her for her cheerful disp'0si-
tion. .

I'm sure it's much harder for ta
smile and say "No problem" tha~-sh '
makes it appear. ~.. .

I'm often guilty of taking COllrte.;

ous, kind and just plain good pe?p~
for granted, dismissing them a!;- do­
gooders or hastily concluding' ~tbat
they 're exceptions to an othenlrise
rude rule. ..

But these people are not geneti­
cally mutated DNA experimentS: .

Neither are they random s ciai
dysfunctions. "-, I

They are simply reminders ·):h~

all of us, even of those who an;in'1
necessarily unkind but merely i-n.tlif~
ferentin many instances, have desen;
sitized ourselves to the impact. of
interaction with strangers.

The sum of a few unpl~asant e! '
counters with stran.g~ q n cr ~I

cumulative effect that is much-l~ge
, 1, ~ ! • ., I

and potentially more hurtful than llllY
one isolated incident could eve~·Qe .. .,

But if a suspicious guy wearing
a dark green suit coat tries to"seH
you a really good radar detector at
an amazingly low price, by all
means, feel free to rough him up
bit.

Lettl!rs Policy
The Current wel-' .
corries letters to the
editor; They may be .

· edited for lenght aml '
darity. PleaSe include
your name, telephone
number and stUdent :," .
number. Drop qff or
· send letters to: .

· The Current.
7940 Natural
Bridge Rd . .
St. Louis, Mo.

Assemby member urges more participation
To the editor:

Do you want to make UM-St.
Louis a better campus?

Then you have a chance by be­
coming an elected representative on
the Student Government Associa­
tion Assembly.

You are part of the problem if
you do not get involved and help
make this campus a better place.

Normally, only new student rep­
resentatives are elected in the fall
election.

However, elected representatives
seats were left unfilled in last spring's
election so the executive officers
decided to fill those seats as well as
the new students' seats in a special

election on September 24 and 25.
The SGA Assembly consists of the

president, vice-president and comp­
troller as well as both elected repre­
sentatives and organizational repre­
sentatives.

The organizations are required to
send representatives in order to re­
ceive their funding.

These representatives primarily
represent the interests of their mem­
bers, a minority of the students on this
campus.

However, the position of elected
representatives is the biggest secret on
campus about the SGA.

Why'?
While there are approximately 25

seats allocated to the various colleges

and schools, these seats are rarely
completely filled or contested by stu­
dents in elections .

Here is your chance to make a
difference in the life of your campus.
Go up to the SGA office in Room
262 University Center and fill out an
application to become a member of
the Assembly by September 20.

If you are looking for a future
career in law, why not fill out an
application for the student court?

Anyway, there are plenty of ways
to get involved in the SGA sO visit
the office and help make the UM-St.
Louis campus a better place.

The benefits?
By serving as an elected repre­

sentative, you will have a chance to

make a difference of campus. ,
Besides, extracurricular activitie~

such as the SGA are a boost to yo
resume when you are looking for a
job.

The future of UM-St. Louis ,de
pends on the involvement of its' ~iu­
dents.

Don't be a part of the problem, b
a part of the solution. ,.: '

Get involved in SGA' and 11~1
make UM-St. Louisa better pla~e.

If you can't run for office, do.n'
forget to vote on September 24 an
25.

Stephen M. Wolfe
Graduate School
Representative

FEATURES
leptember 16, 1996 The Current Page 3

, a gener'c offering UM-St. Louls observatory lets publzc Vlew far-off worlds

· t)v Jill Barretl
featu-resEiGlJto-r .
-: ·Myjobsearcti:continues; and

t 'wamazed atfu,w comfortable
~. - -. - -"-: . ..

. andj~ded Ibave become wittrthe
iilteiv'iew process. It wasn',t :ll~ .

· wayu().eil$Y. When lfust gtaqu­
af~ftom.colle~e!I,wo~llget so :

.... nervous Iiefore ana aiinrig .a.j{jb .
{; .' .inte:rvie~ that f~ surpri~ed .r ;·

diort't,de.velop a nasty ia~ial .tic ,
.' ·· (MaYbeIhave,butnobody'sulenc

tioiuid it yet That's 'prQbably .a

. goodiueaontheirpart. Who wants .
' .. t~ 00 responsiblefotmy impend- .
jug pSychotic bteakthat·we . all .
know.isc@mi'ng?)

.. , The part I had the most:prob­
'lems 'with ·was· answering··these

. . reilly ridiC1.l16us and asiirine gues-­

.. ~ons, like "where wil~ you bein .

five years?" Whatpossihlepur-
pose do interviewers have asking
these questions? Do they get
interviewees to bare · their souls
and reveal hidden personality .

• quirks that might later develop .
. into avery expensive problem for
. the company? Or do they just do
ifbecatlSe theybave nothing bet­
ter to ask? I'm willing to bet on
the last One.

Fot whatever reason, I no ·
~longer stress ·aut ·over job inter­
views. Maybe I realized it's all a
game, and the winner gets ajob.l
like to win. Anyway, I would.like
to share my advice on interview­
ing, ,sol have compiled a list of .
commonly asked interview ques-

. tions and possible answers. Fol­
low at your ownrisk.

photo:Shelley Satke

The observatory located on South Campus off of
West Drive.

by Sean Stockburger
of The Current staff

It is clear to everyone ' that as­
tronomy at all events compels the
soul to look upwards, and draws it
from the things of this world to the
other.

-Plato (c. 427-347 B.C.), Greek
philosopher. Glaucon, in The Repub­
lic

Images of distant planets,stars
and galaxies are everywhere from
text books to television these days;
but it is stiU a rare opportunity to
actually see these objects through a
powerful telescope in an observa­
tory. Saturday, Sept. 21 the Depart­
ment of Physics and Astronomy will
open their observatory to the public
at 7:30pm. If the weather is clear,
visitors will see the rings of Saturn
and possibly the giant red storm on
Jupiter.

Observatories are usually re­
search facilities set on hill tops far
away from city lights that can inter­
fere with viewing. UM-St. Louis is
fortunate to have a fine observatory
located on the South Campus. "Light
pollution is definitely a problem,"

On the comeback trail:

said Dr. Richard Schwartz, chairper­
son of the physics and astronomy
department. "However we have ac­
cess to the observatory without hav­
ing to drive long hours."

Easy access gi ves astronomy stu­
dents the opportunity to take part in
federally funded research. This ac­
cess also makes it easy for the rest of
the campus to enjoy the images that
are visible through a powerful tele­
scope. Nine months out of the year,
the physics and astronomy depart­
ment holds an open house. Novem­
ber, December and January are too
cold and overcast for good viewing.
Saturn and Jupiter are most visible in
September and October. "Jupiter is
the most prominent object in the sky
right now to view," Schwartz said.
"It's very large planet, and with a 14-
inch telescope, one can certainly see
the bands, belts and satellites."

How powerful is a 14-inch tele­
scope~ "It's not an unusual size," Dr.
Schwartz said. "This is a commer­
cially available telescope, a shelf item
made by Celestron. It's a modest .
telescope, but with the equipment we
have to use for research purposes it's
a very powerful instrument."

The telescope is a 14-inch
Schmidt-Cassegrain that uses a com-

New Pike president trying to turn troubled organization around
by Scott Lamar
editor in chief

Last year at this time, there was a
party every Wednesday and Satur­
day night at the Pi Kappa Alpha fra­
ternity house and Localpalooza was
just around the corner.
A lot can change in one year.

After having its registration and
recognition revoked by the Univer­
sity Senate Student Affairs Commit­
tee in May, the fraternity is looking

was the root of our problem."
Chamberlin isn't alone on his mis­

sion to clean up the fraternity. He has

I have the final say."
"We looked at the things that the

fraternity was lacking and things we

"So we don't have any idea if they
want to party or not."

UEveryone j ust wanted to party.
That was the root of our
problem."

L as t year,
m any of the
fraternity ' s parties
were too large to
control.
Chamberlin said
forming a more
stringent risk man­
agement policy
will help to allevi­
ate that problem.

puter chip called a "CCD" (Charge
Coupled Device) to process photo­
graphs. CCD's are more sensitive to
light than simple photographic plates.
"The equipment is so sensitive, that if
you compare what they could do thirty
years ago, what once took a 100 inch
telescope to do with photographic
plates we can now do with a 14 inch
telescope with electronic detectors.
CCD detectors capture more light."

CCD's are useful for taking im­
ages of faint deep space objects, but
the best way to view planets in our
solar system is through the telescope
with the naked eye. At some of the
open houses, both types of viewing
are available .

If clouds should obscure the tele­
scopes view on SaturdaY-hight, then
the open house will be on Sunday
evening, September 22. For future
open house dates and times, call the
Skywatch Hotline at 314-516-5706
or visit the Physics and Astronomy
site on the World Wide Web at http:!
Inewton.umsl.edu.

The observatory was paid for by
the physics and astronomy depart­
ment, along with alumni contribu­
tions. The open houses are sponsored
in part by NASA's Missouri Space
Grant Consortium.

Kappa Alpha."
The fraternity has also adopted a

stretch of Natural Bridge and partici­
pated in the recent Muscular Dystro­
phy Association telethon.

Chamberlin said the fraternity was
unfairly punished by the administra­
tion. It was brought before the com­
mittee following an alleged sexual
assault near the house. However, no
charges were ever filed in the case.

Possible question:
. ' Where .£10 you think you will .
-I?e in five years?

I to get back into the administration's
good graces. And it will do it under
the leadership of Ron Chamberlin.

-Ron Chamberlin, president , Pi
Kappa Alpha

"Where we
were six months
ago is very much
different from

However, Chamberlin said, the
decision to strip the fraternity of its
recognition may have been a blessing
in disguise. If it hadn't happened, he
said, the fraternity might of dissol ved.

Possible answers:
In your job.
Married to your wife (husc

blind).
In the state pen after embez­

zling company funds.
.... IOY ••

. Possible question:
What can you bring 10 this

company?
Possible answers:
Donuts:
A socia! disease to every maZe

worker, ifl have enough breaks.

Possible question:
What are your salary rtquire-

ments?
Possible answers:
What .have you got?
Well, I require one.

workJor free, you know.

Possible question:

I don't

Why do you want this posi-
tion?

Possible answers:
It beats starving.
I've been asking myself that

same question this entire inter­
view.

Possible question :
What are your skills?
Possible answer:
1 have none.
1 can flip a lit cigarrime inio

my mouth using just my tongue.

I hope my advice helps. I'm
never asked these questions any­
more during interviews, which is
pf?bably a good thing.

'. And to answer another pos­
'. si~le question: yes, I always have
, a job - in my field, even - in

spite of my best efforts.

Chamberlin, aseniorpolitical sci­
ence major, took over as Pike presi­
dent after the previous president re­
signed following there vocation hear­
mg.

Soon after taking the helm,
Chamberlin's first priority was elimi­
nating the undesirables. After many
warnings, Chamberlin said he dis­
missed eight fraternity members .

"People were not living up to
their expectations," Chamberlin said.
"Everyone just wanted to party. That

received help from George Brier and
Jason Liszewski.

"I had to get the best guys in the
fraternity to join me and help me in
my vision," he said.

Chamberlin said becoming presi­
dent was the only way he could shape
the organization the way he wanted to.

"I am a very strict person," he
said. "I had a picture in my mind of
how the fraternity should be run and
it wasn't being done that way. Now,

needed to make better to tum it
around," Brier said.

Chamberlin said one area in
which the fraternity will change is
recruitment. Rather than just party­
ing with potential members at the
fraternity house, Chamberlin said it
will try to learn more about new
members by taking them out to din­
ner or going to baseball games.

"We are trying to pick up people
away from the house," Brier said.

where we are now," Chamberlin said.
"There 's a whole new attitude over
here."

In addition, the fraternity made
an all-out effort to get more involved
on campus. During the student elec­
tions in April, seven Pi Kappa Alpha
members won seats on the University
Senate and Chamberlin won in the
race for SGA comptroller.

"We arc looking out for every­
body," Chamberlin said, "not just Pi

"It was a big slap in the face," he
said. "We were not expecting it. "

Brier agreed.
"We knew we were down in a

hole with our behavior," Brier said,
"but I don ' t think anybody realized
that it was causing a problem. If that
wouldn't have taken place, we would
have kept going downhill. "

"We just wanted to get more in­
volved and we did it," Chamberlin
said. "It took us six months, but we
did it."

Speech and debate team looking for new members
by John Jones
of The Current staff

Senior Jennifer Czarnik seems to
be a satisfied person. As president of
the Forensics and Debate team,
Czarnik has won numerous awards in
the past for her skills as a public
orator. For the past two years she has
seen the UM-St. Louis debate team
win over 15 awards in tournaments

throughout the region and the coun­
try, this, addition to over 100 awards
UM-St. Louis teams and individuals
have won in the past 12 years.

Czarnik was at the University
Expo, trying to spur interest to her
organization last week. Czarnik re­
ported that, even though student in­
volvement in the group is adequate,
notenough students have volunteered
to work on the "individual events"

portion of speech compititions. These
events are done by students who, on
their own, recite poetry and prose or
speak extemporaniously.

"So far, I'm the only one who has
volunteered todo [individual events],"
Czarnik said. "That wasn't enough,
so [adviser] Tom Preston decided not
to do it."

When asked about the individual
events, tearn Forensics-Debate ad-

viser Preston replied that every Fo­
rensics and Debate team is different
each year. Students can do team-ori­
ented Debate, or they can volunteer
for individual events. When too few
·students volunteer for an event, the
team doesn't go.

With the opening of the fall se­
mester, the debate team has been
moderately successful in recruiting
new students. However, Preston has

had problems \vith students not com­
mitting to the teams.

"It's hard to field a speech team
without the speeches," Preston said.

In order to compete in a tourna­
ment, a student must submit a pre­
pared speech to the advisor. Once
approved, the student travels with the
team to the tournament. To win
awards, Preston would like for adedi­
cated group of 15 to 20 students.

by Lisa Lawry

If you were the newest member
of the Psychic Hotline, what
wo~ld your first prediction be?

of The Current staff

"Your phone bill is going to be really high after
this is over." .

- Otna Puglisi
J1!:nior • psychology

TashaBush
Rreshman • biology

" You've got three days to live. Make check
payable to ... "

- James Oerding
Senior· English

"The sun will set tomorrow, and those who
survive will live on beer nuts and chex mix."

-Chris Altman
Sephomore· pSYfhology

page 4 FEATURES

Free stuff in St. Louie
A weekly feature on inexpensive things to do around town

The
by J.iII Barrett
features editor

Visit the forgottenjewel
of Forest Park - the J ewe!
Box. The Jewel Box is an
explosion of hothouse
plants during all seasons,
butithas more to offer than
just the flowers.

Jewel Newly renovated, the
Jewel Box is a stunning
example of .A.rt Deco ar­
chitecture. Done in 1936,

the building is part of the
stepped":pyramid style
popular in tall buildings
during the 1920s and
30s.The outside detailing
is extraordinary as well.
N ext to the pond in front is
the gate of Vandeventer
Place, an early private street
of mansions that was de­
stroyed to make room for
the Cochran Veteran's Hos­
pital. The Jewel Box

The Jewel Box has aliv-

ing art show of flowers and
plants, and the exhibit
changes with the seasons.
The best time of the year to
go is during Easter to see
the lilies, or during Christ­
mas to see the poinsettias.
During the winter, when the
drab weather is just about

to make you scream, a visit
to the Jewel Box will return
a little bit of spring to your
life.

Box The Jewel B ox charges a
minimal admission for spe­
cial exhibits, but is well
worth the price for aspiring
gardeners.

Great
Esca es

or as ow as Sl09
from MasterCard

and United Airlines! ~
Take Off For The Weekend With United Airlines

And Return Monday Or 1llesday To Get Substantial
Savings When You Use Your MasterCard® Card.

r-----------------------------~ Weekender Zone Fare Certificate Promo Code: AV0096

I
I
I
I
I

Use Your MasterCard® Card
Ticket Designator: AVOD96
Travel Complete: May 15,1997

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

or your travel professional.

I Roundtrip Rates
Please reference Weekender Zone Fare Certificate AV0096.

I Within Zone t\ or R S 129 Carrier: United Airlines/Shuttle by United/United Express only.

.~ 189 Routing: Roundtrip or Open Jaw wilhin Ihe 48 contiguous United States,

I Between Zone t\ & zone B.J excluding travelto/lrom IlICO
Between Zone /\ & Zone C 5269 Travel Dates: September 15, 1996 through May 15, 1997.

I TRAVEL MUST BE COMPLETED BY MtDNIGHT, May 15,1997.
Between Zorw [3 & Zone C S 189 Ticket Dates: September 1, 1996 through December 31 , 1996.
Within Zone C S I 09 No Travet: 1996: Nov. 23-26, Nov. 30·Dec. 3, Dec. 21-24.

I Not va tid for travel la/from IUCD/AKJHI. 1997 Mar 22-25, Mar. 29-Apr 1; Apr. 5-8,12-15.
(Or blackouts restricted on the fare purchased, whichever is more restrictive .)

• To enjoy these low Weekender Zone Fares - plus earn Mileage Plus@ Booking: Must b€ co nfirmed roundtrip in V class; no open segments permitted.
credit on yo ur trip - just call your travel professional or United to reserve Advance Purchase: Within 24 hours of making the reservations at least 14

VJ your llighl and redeem your certificate. days prior to departure.
db To receive these savings, use your Masle rCard® card tu purchase an Minimum/Maximum Stay: Saturday night stay required.

Mileage Plus Accrual: Yes
~ Eb-Tickel""s· betweebn September 1, 1996 and Decemoberb31, d1996 for travel Ticketing: E-Ticketing only (electronic ticketing service).
w e~'1een eptem er 15, 1996 and May IS, 1997. ut Gun travel must Taxes/Service Charges: All fees, taxes and surcharges, including passenger
I originate on fligh ts departing on Saturday. Return travel good on flights facility charges, are the responsibility of the user and must be paid at ticketing.
W relurning on Monday (An exception lor travel between Zones A and C.
!;(return travel illay take place on Tuesday). Certificate Restrictions: Accept original certificate only. Non-extend ible, if non-combinable with any other coupon, certif icate, discount, bonus upgrade,
r= Zone Definitions: Mileage Plus award, promotional offers or tickets for group travel. Not
ffi Zone A - AL. AR. CT, DC, DE. FL. GA, IA. IN. KY, LA. MA, MD, ME. rep laceable illosl or slolen. Proteclion for flight irregularilles will be on
u MI , MN, MO, MS, NC, NH, NJ, NY, OH. PA, RI, SC, TN, VA. VT, WI, WV Uniled/Shullie by Uniled/United Express flights only. Discount applies to new
~ Zone B - ID, KS, MT, NO, NE, NM, OK, SO, TX, UT, WY purchases only. Seats are capacity conlrolled and must be available in the
u Zone C - Al. CA, NV, OR, WA required booking inventory at the time reservations are confirmed. Coupon

not be SOld, bartered or purchased.
Ticketing Reslrictions: Non-relundable. Nontransferable aher ticketing
Changes in origin/deslination not permitled. Travel dates MAY BE revalidated
lor $50.00 lee.
©1996 MaslerCard InlernJlionallncorporaled

Agency Ticketing Instructions:
See S'PMA/AV0096 for detailed information
Treat as Type 'A' discount coupon
Fare Basis Code: VE14NWKD

VE14NWKV for travel between zones A & C
Use Ticket Designator: AV0096
Endorsement Boxes: VALID UAL ONLY/Non-Rel/No Itin
Changes
UAL-ATO/CTO Ticketing Instructions see S'PMO/AV0096

" Nol valid for travel to/lrom IUCD/AKJHL has no cash or relund value and is void if altered or duplicated. Coupon may UNITED MasterCard.

o
c
-i
o
m
JJ
-i
=n o
~
m
I
m
JJ
m

I ;~~~fO~~U~d~~~il;ia~~r [8 016 5003 000021 7 I AIRLINES
L promo Code: AV0096 •• I ----------------- - ----------_ ©1996 MasterCard Inlernational Incorporated

September 16, 1996

The best time of the.
year to go is during"
Easter to see the
lilies, or during
Christmas to see the ·
poinsettias.

• » ~
•
•
0 a. ~

'---.

55 ~ ~
~

\J
tu ;:::+ g-
o
~ en f\j-
(1) CD .S
(1)

::J .1:J
(1)

~ .
([) ::r= ~ CD c
0-..
0 ·.

~eptember 16, 1996 .,

ENTERTAINMENT
The Current

•• ••••• ••• •••••••••••
: Now Showing :
• Feeling Minnesota Rated R • • • • Grace Of Mv Heart Rated R •

: Rich Man's Wife Rated R :
: Spitfire Grill Rated PG-13 :
••••••••••••••• ••

Reeves, Diaz sizzle in fall
fl ick Feeling Minnesota
by Scott Lamar
editor in chief

Feeling Minnesota is a cold,
twisted tale of two brothers' struggle

over a woman they both love.
The woman is Freddie (Cameron

Diaz,TheMask), a stripper with hopes
of someday working in Las Vegas.
Her hopes are dashed when Red
(Delroy Lindo), the club's owner,

forces her to marry Sam (Vincent D'
Onofrio), his embezzling accountant,
as a punishment for allegedly steal­

ing money from him.
For Sam, a sweaty, staggering

oaf, Freddie is a prize. Despite the

fact that she hates him, Sam maps out
their future in the suburbs.

himself and the bride. Minutes after
the cake cutting, Jjaks and Freddie
are going at it on the bathroom floor.
They soon leave town to be together.

Short on cash, Jjaks goes back to

steal the money that Sam has stashed
away. When confronted by S am, the

men engage in a vicious brawl that
leaves Jjaks without part of his ear.

Bruised and bloodied, Sam pur­
sues Jjaks to the motel where he and

Freddie are staying. He watches them
from a nearby diner agonizing while
his brother erases his hope of living
the American Dream with his beauti­
ful young wife.

Distraught, he commits a heinous

actthat spins the siblings into a tangled
mess of blackmail, murder and de­
ception.

Diaz's everlastingpouty expres­
sion never gets stale. Furthermore,

she outshines everyone else.
D'Onofrio (Full Metal Jacket)

is a rising star. In this, his largest

part, he proved that he is capable of
handling more than just a support­

ing role.
Unfortunately, neither the cameo

performances of Courtney Love of
the band "Hole" or Dan Aylcroyd

added anything of substance to the
movie. Love was dry and Aylcroyd,
who played a crooked cop, was too
goofy to take seriously.

Writer/director Steven
Baigelman's first filmmaking effort
was original and inspiring. How­

ever, it is one step short of becoming
a box office smash.

Freddie (Cameron Diaz and Jjaks
(Keanu Reeves) together in a scene from

Feeling Minnesota

On the wedding day, Sam's
brother Jjaks (Keanu Reeves) enters
into the picture. The brothers have
hated each other ever since Jjaks was
sent away to live with their father at
an early age.

When Jjaks shows up at the wed­
ding, its lust at first site between

Reeves , like in most of his other
movies, has Kevin Costner syndrome.
No matter what mood he's in, he
speaks with the same tone, and in
Reeves case, monotone. On the other
hand, he's charming enough to make

us stand him.

The plot, which continued to
thicken as the movie went on, also
became a little confusing and diffi­
cult to follow.

Plot glitches aside, Feeling Min­
nesota isn't half-bad . Give it a look.

·Star Ileana Douglas, soundtrack highlight Grace
.-by Nathanael D. Schulte
of The Current staff

Most people are probably not fa­
miliar with the name llleana Dou­
glas, but that is sure -to change after

tl-he film Grace of My Heart is re­
t eased. Uouglas plays Edna B.l).Xton,
a young heiress who wants more than
anything to sing and write songs. She
wins a talent contest in 1958, and the
grand prize is a recording contract
with a New York record company.

Edna soon finds, however, that
Nler prize isn ' t much more than a
publicity stunt. She's told the com­
pany already has someone "just like
her" and "female singers just aren't
marketable."

Eleven months after winning the
contest, Edna finds a producer who
likes her demo enough to give it to his

friend, Joel (John Turturro), who isin
the business. Joel hires her as a song­
writer, changes her name to Denise
Waverly, and promises to let her
record her own material "as soon as
female singers become sellers again."

Denise meets and eventually mar­
ries Howard (Eric Stoltz), a beatnik
co-worker, in a shotgun ceremony,
only to find him in bed with another
woman soon after their first child is
born. Soon after leaving Howard, she
finds she is pregnant again and gets a
back-alley abortion.

Denise later has an affair with a
married DJ friend who eventually
leaves her alone again when he is
transferred to a Chicago station.

She eventually puts out a long
string of hit songs and finally, in
1964, Joel offers to let her cut her
own single. The ~ong is a nop, but

Alison Elliotte, Ellen Burstynand Marcia Gay Harden star in
The Spitfire Griff winner of 1996 Sundance Film Festiva award.

while recording, Denise meets her
second husband, Jay (Matt Dillon).
He's the lead singer of Rip Tide, a
group similar to the Beach Boys. In
1967, Jay falls into a drug induced
depression and drowns himself in the
ocean.

After Joe.l drag$ berfrom a hippie
commune in 1970, Denise records an
album of original songs based on her
personal life. This record goes plati­
num, and with it, Denise's musical
voice is finally heard.

This film is full of great perfor­
mances as well as creative filming
and a strong original story line, but
the true heart and soul of this film is
the music. It is filled with beautiful
and stirring songs that explore
Denise's struggles to find fulfillment
and love.

This is one of the few Oscar WOf-

thy soundtracks out there that is not written especially for the movie.
filled with oldies or remakes. All but If you're looking for a good tear
perhaps one or two of the approx.i - jerker, or even if you just love good
mately thirteen songs are originals music, this film is for you.
r-~--------~----------~~~

Joel (John Turturro) introduces Denise (illeana Douglass to the
"Stylettes" Eric Jerome Kirkland, Irving Eugene Washington III,
Kurt Jackson and Michael Saulsberry in Grace Of My Heart.

Tired p ot leaves Spitfire Grill tasting
like leftovers from an old doggie bag
by Jill Barrett
features editor

"The Spitfire Grill" reheats a left­
over plot formula that went bad a
long time ago. The movie starts when
Percy Talbott (Alison Elliot) is re­
leased from prison. Because she has
no family, Percy remains in Maine
and moves to a small town of Gilead.
She gets a room above the Spitfire
Grill, where she is also a waitress.

When the owner of the restau­
rant, Hannah Ferguson (Ellen
Burstyn), injures her leg, her daugh-

ter-in-law Shelby (Marcia Gay
Harden) helps Talbott cook. One of
those "only-in-the-movies" friend­
ships develop, secrets are revealed,
and Hannah announces ~hy she has
been trying to sell the Spitfire for so
long.

In one of the few novel plot twists,
Percy comes up with a plan to run a
contest and award the winner a res­
taurant. The plan is successful until
both Hannah's money and Percy dis­
appear. From there, the townspeople
embark on a predictable journey to
answer their suspicions .

B urstyn adds life to her character
and raises Hannah above mere ste­
reotype, and Harden plays her role as
a timid, insecure housewife effec­
tively. Ell iott, though , is not quite
convincing as a troubled young ex­
prisoner. Her character comes across
as too weak to survive the rigors of
prison. Elliot needs to add more of an
edge to her performance to make it
believable.

The movie is good entertainment
for a quiet night in front of the VCR,
but other movies are more worth the
ticket price.

··f' rama, comedy and violence make
Rich Man's Wife entertaining film
by Wendy Verhoff
copy editor

J. Screen writer and director Amy
Holden Jones has another hit on her
hands. The Rich Man's Wife, a joint
project of Hollywood and Caravan
Pictures, will likely take its place

,I' among her other successes like Inde­
cent Proposal, Beethoven, The Get­
away and MysticPizza .

Jones conceived the film's basic
premise while finishing the screen­
play for Indecent Proposal. The idea
came to her one night while she was
" driving in an old Jeep that broke
down on a dark, country road in the
middle of nowhere. " Jones remem-

j' bers being keenly aware of her isola­
tion and helplessness .

"That feeling of being alone in

the woods and wondering what would
happen if a stranger came along," she
said, "was the inspiration."

TIle Rich Man 's Wife tells the tale
of a young woman, her husband, her
lover and a psychotic killer enmeshed
in an escalating spiral of intimidation
and violence.

After her Jeep breaks down, Josie
Potenza (Halle Berry), the radiant
young wife of wealthy executive Tony
Potenza (Chris McDonald), sits
stranded on a deserted country road.

Here she meets Cole (Peter
Greene), and almost at once, events
begin gaining momentum. Beforeit's
over, Josie tastes first hand the insidi­
ous fruits of lust and envy.

Despite its dark and ominous
mood, the movie's hilarious comic
interludes featuring two police de-

tecti ves (Charles Hallahan and
FrankieFaison) make TIle RichMan's
Wife a well rounded experience.

Halle Berry gives an excellent
performance as the woman in jeop­
ardy. Chris McDonald, too, seems
well-suited for his role.

The British accent of J ake Golden
(Clive Owen), Josie's extramarital
dalliance, makes him an interesting
addition to the cast.

This film ranks among the better
suspense thrillers. Viewers should be
advised, however, that it does con­
tain one particularly graphic scene
the emotional intensity of which sur­
passes the typical violence in action
films. All together, The Rich Man's
Wife is worth seeing. People looking
for suspense and entertaiment will
not be disappointed.

Josie Potenza (Halle Barry) presents husband Tony (Christopher
McDonald) with a birthday cake in The Rich Man's Wife.

PageS

ASK
FREDRIC 0
by Mike Strantz

Dear Readers: 1 was out of town
last week on another successful
stalking mission of my ex-girl­
friend. To make amends to my
faithful readers, I have included
in this edition of The Current,
yours and my most memorable
letiers. Some of the letters made
[IS laugh. Sometimes they even
made us cry. But most imporc
tantly, the letters all helped us
discover something, a little some­
thing, special about each and ev­
eryone of us. Please enjoy.

Dear Fredrico: Do the computer
labs at UM -St. Louis suck or what?

I had to print a report before elass
the other day. When I walked in
the lab, the punk working there
told me that the computers were
all down , and that it would be
about an hour before they were
working again. Hell. I can get
glasses in about an hour at Lens
Crafters, but I sure as hell can't
\vait around an hour to print my
friggin report. This is the kind of
stuff that makes me just want to
go bonkers! You catch my drift
Fredrico?

Your damn straight I catch it,
and Fredrico doesn't like it one
bit. I suggest that you use an etch­
a-sketch to draft your next report.
They are lots of fun. Plus, they're
a lot more reliable than the school
computers. Just be careful not to
shake it too hard. This will cause
the system to reboot.

Dear Fredrico: What the heck
do you think of that Teri Hatcher
from the TV show Lois and Clark?
I wasjust sitting here naked, look­
ing at her picture, and it suddenly
occured to me that I love her.
How do you suppose I go about
telling her'! I don't get out very
often, and as a result, I am ex­
tremely shy .

BASHFUL PERVERT

Since you never met Teri, it's
probably not a good idea to tell
her your feelings right away. It
might be a good idea to give stalk­
ing a try. This will allow you the
ad vantage of getting to know her
a little better, and she will more
than likely find the attention to be
very flattering .

Dear F redrico: This is your old
buddy Rollo . When the hell are
you going to pay me that $500 I
lent you? I call you at home, but
you never return my calls. I'm
getting tired of the games you
keep playing.

My advice is to never lend money
to a friend that your going to need
returned . Lending money can de­
stroy even the (;1 osest friendships.
So long Rollo.

Dear Fredrico: I hate driving,
but considering I'm a truck driver
I can't seem to avoid it. One day
a good buddy of mine told me that
smoking crack would increase my
endurance so that I could drive
longer, which would enable me to
make more money , so that I can
buy more crack, so that I can work
longer, so that I can make more
money, so that I can buy more
crack, so that I can work longer.
What do you suppose I do
Fredrico?

What your friend says is well
thought out arid very logical. How­
ever, crack will only sustain you
for minutes at a time. Sure, you
could smoke it, but your trip would
be like a roller coaster filled with
ups and downs. \Vhat you need is
something more durable, some­
thing that will sustain you for the
longrun. Come and visit Fredrico,
and I will find you something that
will work for you .

Page 6 ENTERTAINMENT

The Current does double take of Sheldon's Concert Series
\

Brial1. all.d Marrica give differing views of luesday night l~ otes l?ronl Home con,cert series
by Brian Reed
of The Current staff

The concert at the Sheldon Con­
cert Hall on September 10, 1996 was
not the most interesting concert that I
have attended. The evening consisted
of two talent groups from the Saint
Louis area. The first group included a
saxophonis t and a pianist and the
second was a group of a cappella
singers. T he instrumental group lead
off the evening and all that I can say
is that I wished that I was somewhere
else. The saxophonist, Jeffrey Collins
and the pianist , Vera Parkin made a
poor aLLcmpt a t making a few classi­
cal songs sound like jazz. \Vhy not

come up with something original in­
stead of ruining other composer's
works? In addition , the sax reminded
me of a flock of wild geese. Neither
one of them really appeared to put
their heart into the music and I could
tell that they were just reading and
playing from repetition. I think that
the bes t part of their performance was
the fact that their proceeds went. to
the Habitat for Humanity. So, if you
ever get a chance to go to this particu­
lar concert, don't go, but rather do
something else, like painting your
dogs toenails or something.

Anyway, after the firs t hour of
sheer torture , the next group of per­
formers came onto the stage. "Pieces

of 8," which consisted of eight a
cappella singers, were ac tually quite
genial. I found that the music was
exceptional , plus it was quite relax­
ing . It was refreshing to hear such
sweet melodies without the use of
any instruments . In addition to using
their heavenly voices, they would
clap, snap, and stomp. They reminded
me of the group " ~ tomp." Their use
of pure talent and abiiity to pul! in the
audience was quite caplivating, plus
the audience seemed to enjoy the
performance even more. Their pro­
ceeds too went to the Habitat for
Humanity, so it's an good I I would
hi ghly recommend seeing this group
at anytime!

COSTITAX HOTLINE
FULL-TIME

TEMPOR~~RY POSITIONS

Edward Jones, a fast growing brokerage firm" has immediate openings
for Cost Basis Hotline positions. The successful candidate must have ex­
cellent telephone, customer service and problem solving skills while be­
ing comfortable within a computer environment. Successful completion
of a college level tax course, VITA and Tax preparation expeerienc e (es­
pecially Form 1040) is a plus. Must be able to work 30+ hours per week.

This is an hourly position with a graduated pay scale.

To apply, please send rusume to :
Edward Jones
Cost Hotline

P.O. Box i 747

Maryland Heights, MO 63043

by Monica Senecal
of The Current staff

Enchanting. That is the best word
to describe saxophonist Jeffrey
Collins and pianist Vera Parkin 's per­
formance at The Sheldon last Tues­
day. The duo performed before Pieces
of 8 at the concert which was one in
a series of concerts called "Notes
From Horne." The series features lo­
cal artists and all performances are
recorded and wil1 be aired on KWMU
90.7 am.

I must admit that I have never
thought of the saxophone as a classi­
cal instrument before , but after
Collins ' performance I have a much
changed frame of mind. Collins with

Parkin on piano accompan iment gave
ajazzy lift to Bach, spiced up a tango,
and left us with the unforgettable
finale "Carmen Fantasy."

Collins has an awesome passion
for his music that comes acros s beau­
tifully . He is currently teaching saxo­
phone at Wehster University and has
a CD to be released in the near future .

After Collins and Parkin per­
formed, Pieces of 8 took the stage.
The eight person a cappella ensemble
wowed the audience with well bal­
anced voices and creatively choreo­
graphed body percussion.

Pieces of 8 started off with some
well known tunes like The Beat1es'
"Wit'b A Little Help iF["GJm My
Friends" and a new tune from the

mOll'ie PhenGJmenon "Change The
Warld." Then, they performed ,some
OJJigi n.a1 pieces l.i~e the soothing
"Wy omaINg Raiin" .during which t~
audience was instructed to close't!heJt
eyes and fe,el the rai..n .

Both performalB c.es were veIY
enchanting r.md we!1l- worth the mere
$5 admission {whlc.h Jis the licke t
price at all theco.nceIlS in the seri~~ ,
Saxophonist JeJfrey C oUlins will-be
back at The Shddon, Oct. 1, wim his
s axophone ensemble. The Notes Fmm
Home series cOl1ltjn:ues Sept. 24 \vith
Zoe & Cory an a1ternative folk -duo
and Georgy Rock, .one of St. L~uis '
favorite .coffee house folk sjngers.
F or more in format ion reall ~he

'Sheldon at 533-2787.

September 16,1996 Entertainment Page 7

--.:.....-~~-.....;,....--------~--- Singer/Songwriter
Illene Weiss-obliviously
(Gadfly)

Ilene Weiss' music defies all laws
of categorization. Her < music is at
times folley yet at other times more of
the singer/songwriter vein, but all the
willIe it's peculiarly cozy. Her latest
album, obliviously, provides an ex­
cellent respite for those weary of all
the commercially inspired junk on
the radio.

On obliviously, Weiss is joined
by her "with p.m.s." band: Paul
Nowinski, bass; Marc Shulman, elec­
tric guitar and tiple; and Steve Holley,
drums and percussion.

The first track,"Make Y au Dis­
appear," is a beautiful song about a
person who's come to grips with a
failed romance. It's lyrics are filled
with both a child-like innocence and

strong sense of resolve. Far and away
my favorite track is the introspective
"Answer To Come." For some strange
reason , the backing vocals of Maggie
and Suzzy Roche on tills one reminded
me of the Vienna Boy's Choir.

"I Wanna Be His" is a funky, jazz
inspired number that features a great
free-style jam. "Waiting Around For
Love" speaks to the elusiveness of
love that surrounds us all.

' Weiss' music seems to transcend
any and all conventional order or
form, yet it's fluid and captivating.

Tills is the most interesting disc
I've received all year. With every
listen, there is something new to dis­
cover, most importantly that Dene
Weiss willlikeJy be writing and re­
cording many more songs in the com­
ing years.

(Michael J. Urness)

~ __ --l::.._"':'-'..!:.... ____ ~ ____ ~_"":"" ____ Retro

· Various Artists-
· Schoolhouse Rock! Rocks
· (Atlantic)

Remember the days back when
life was a lot simpler? Back when the
only thing that really mattered was

heard growing up. From the all time
best "Three Is A Magic Number" to
the very little played "The Tale of
Mr. Morton" it hall of the great songs.

Blind Melon makes their final
appearence on the disc as a group
with their remake of "Three Is A

Magic Number." Shannon Hood the
groups lead singer died after the song
was recorded. The song sounds al­
most exactly like the orriganal, in
other words it sounds excellent.

One of the other better versions
on the disc is Better Than Ezra's

whether your mom '...----------..:..---..,------::::::----, version of "Conjunc­
tion Junction." With
all their adaptaions to
the song it is surpris­
ing that it still sounds
as good as the version
that was recorded 23
years ago .

, bought a new Dukes
of Hazard luchbox
and some G.I. Joes?

'Well you can relive
those days and
memories while lis­
tening to the new
SchoolHouse Rocks'
Rocks .

'j Many of the best
groups in music to­
day are found· redo­

IJ ing the classic hits
that every one of us

Also on the disc
are Biz Markie doing
"The Energy Blues"
and Pavement doing
"No More Kings."

(Ken Dlmkin)

------~---------------------------------------Punk
Butthole Surfers­
ElectricLarryLand
(Capitol)

The Butthole Surfers
broke into the main­
stream with their newest
single "Pepper" from
their new album
Ele c tricLarryLand ,
even though this long­
time punk band might not
ever have wanted the
tenn "mainstream" next
to their name.

"Pepper" is an in-
. triguing mixture of
techno-pop with gal­
lows-humor lyrics, and
it manages to become a
hit without crossing that
fine line of selling out.
Although the band's

sound is definitely different from their . Butthole Surfers.
older songs, it is still unique to the The band does not entirely stray

from its '80s-punker
roots. The other songs
in the compilation
more closely resemble
their older so und.
"Bird" is a frenzy of
guitar and bass that
gives old B S fans
something to enjoy.

ElectricLan)'Land
succeeds at making old
fans happy willIe at­
tracting new listeners,
and the band modern­
izes their sound with­
out totally redoing their
style.

ElectricLarryLand
is good for Surfer fans
- old and new.

(Jm Barrett)

---Blues
Lamont Cranston Blues
Band
(Atomic Theory)

The first thing I think of when
someone mentions the Twin Cities of
Minneapolis and St. Paul-and I grew
up there-is a long cold winter. When
it comes to the music of the region,
many people think of Prince , but there
is at least one other type of music
alive and well in the Twin Cities. The
Lamont Cranston Blues Band has

been burning up Twin City clubs for
over 20 years.

Led by harp player/vocalist Pat
Hays, the Lamont Cranston Blues
Band is Ted Sherarts, guitar; Andy
Bailey, keyboards; Charles Fletcher,
bass and Mike Dubois, Drums

Their self-titled, debut album in­
cludes two originals, "Cold Wind"
and "Fever," by front man Pat Hays.
My favorites are the boogie-woogie
"Stop On By," the guitar and harp
powered "I Got Designs On You"

and the sassy guitar driven "Whole
Lotta Lovin '." Bailey 's piano was
impressive on numerous cuts as was
the stellarrhythm provided by Dubois
and Fletcher.

I'm not thrilled with the overall
quality of the recordi ng and or mix­
ing on this project, but the d isc does
serve to demonstrate what Hayes and
the others are capable of Next time
you're in tbe Twin Citie , find out
where these cats are playin' and check
'em out. I wilL (Michael J. Urness)

---Bluegrass
Continental Divide­
On The Divide
(Pinecastle)

Less than a year after winning the
IBMA Emerging Artist of the Year
award for their 1995 self-titled al­
bum, the traditio:Jal bluegrass band
Continental Divide has released a
follow-up, On The Dil'iJe .

The new album features acoustic

country stars David PmmIey on gui­
tar and lead vocals and Scott Vestal
on banjo and vocals. Additionalmem­
bers include Jimmy Bowen, mando­
lin and harmony vocals; MikeAnglin ,
bass guitar; Aubrey Haynie, fiddle
and mandolin; and Larry Atarnanuik,
percussion.

Most enjoyable are the three Kim
Williams penned tunes: the peaceful
surrender of "I Have Been Across

The Mountain," "Ride Joy Ride" the
tale of a washed-up bronc rider and
his barrel racing fr iend and the
uptempo "Bad News For The Blues ."

Most impressive are the soaring
lead vocals of Parmley and the banjo
and fiddle runs of Vestal and Haynie .
This is bluegrass any purest would
enjoy and not too many progressive
fans would turn their backs on either.

(Michael J. Urness)

Surviving in college is tough enough right? That's
why we've designed a package to make things
easier Choose A1&T and look at all you can get:

.t'~ 1hle Reach® Savings
Save 25% on every kind of U.S. call
on your AT8IT phone bill when you
spend just $25 a month,!

XIi£f 1hle ReMl.rds®
Get savings at Sam Goody /Musicland,
TCBY"lreats" and BLOCKBUSTER VIDEO
with the Member Benefit Card.

;\~ UnJrersaJ M-.asterCard®
A credit, cash and calling card that
brings you discounts on USAiI: And
no annual fee- ever. 2

~ W-:lrldNetSM Service
Get 5 free hours of Internet access
every month just for having AT&T
long distance.3

To sign up, look for us on campus or call

1800 654-04il

AT&T
Your True Choice

http}!vnvw.art.comlcollege

PageS

Retired nursing instructor dies
Mary Castles first faculty member
in College of Nursing

Dr. Mary Reardon Castles, fac­
ulty member at the UM-St. Louis
College of Nursing died after a brief
illness on Sunday Sept 8.

Reardon was the first faculty
member appointed to the College of
Nursing in September, 1981.

Her collegues say she was a val­
ued and respected faculty member
for nine years until her retirement in

1990.
Prior to her appointment at UM­

St. Louis, Reardon was on the faculty
of the Schools of Nursing at St. Louis
University and Wayne State Univer­
sity.

Services were held on September
12, 1996 at 2:00 p.m. at Pfitzinger
Funeral Home, 331 S. Kirkwood,
Kirkwood, MO.

Meet Ken,

NEWS

EXPO, from page 1

tickets to the Cranberries or Jethro
Tull.

bungie cord and ran down the mat
to see how far they could go before
being pulled back again by the cord. Jeff Sauter, a UPS representa­

. tive, said the company likes to con­
tribute to the campus since it is a
recruitment center.

The jousting challenged two
people wearing helmets to know
each other down with soft-ended
posts. "We do this every year for em­

ployment, and we like to give some­
tbing back to the school and the
students. It ' s a good community
service," Sauter said.

These attractions were made
available through Lefton Promo­
tions of Rock Hill.

Several people at the event said
EXPO was beneficial to students
and informed them there was more

The Bungie Run was a big draw
for students. Students strapped on a

"WHO CAN
AFFORD
TO GET
NICKEL

AND DIMED?
I'M OUT OF

CLEAN SOCKS:)
You need a bank FREE

CHECKING that understands
'--___ -1 life on a student

budget. At Commerce Bank, our
Money: 101 Student Checking is

free. No per-check charges. No fees.
No minimum balance. rou can also

apply for a VlSA® Check card. It
works just like a check, and it's

good everywhere VISA is accepted.
So if "free" fits into your budge~

just call 746-3746.

"FOR MY MONEY
IT'S COMMERCE"

.~. .51, Commerce B~

to the University than just classes.
Senior Gary Shackleford said

he was impressed by the day's ac­
tivities.

"I though it was pretty unique.
It gave students a chance to realize
what's offered on campus .

It makes students feel involved
and not left out on such a big can1-
pus. It's a great way to build cohe­
sion with the college," Shackelford .
said.

September 16,1996

Do the write
thing, Join .
The Current .
If anything,
give us a bet­
ter idea for a
house ad.

Ul!il~Milal)i !:! iuml:!Qt1
Imagine having direct access to thousands of African American MBAs in major
U.S. firms nationwide. And having the right connections and the right opportunities
to help keep your career on track. If you 're an MBA student who's ready to put your
career plans in high gear, we're an organization that can help you . The National
Black MBA Association (NBMBAA) is a national network of business executives and
entrepreneurs who work in a wide range of industries.

For 26 years , the National Black MBA Assoc iation has provided unique
opportunities for MBA trained profess ionals Put these contacts to work for you by
becoming part of this growing force of business leaders . By joining the NBMBAA
at the student rate of $55, you'll receive full membership benefits, including:

• Scholarship programs for undergraduates, graduates and PhD. candidates
• An annual conference and other professional development programs
• Mentoring programs that provide access to experienced professionals in your field
• A membership directory featuring detailed contact information on all members
• Employment Network Services'" that help you with job searches 'and placement
• A quarterly newsletter

Attend our Annual Conference September 25-29, 1996 at the New Orleans Marriott
Hotel. Our Career Fair, on September 26-27, 1996, offers over 1,000 contacts from
hundreds of corporations.

Join the NBMBAA. This small investment can reap big rewards for your career. Call
or write today for a membership application. Discounted student rates are available
for the conference and memberShip.

NA1"1ONfl.

mba
RSSOOmCIft ftC.

180 N. Michigan Avenue, Suite 1515, Chicago, IL 60601
312.236.2622 fax: 312.236.4131

Don't
Miss The

The Baker

-Free Cake and Punch
-Live Music From The Music Department

-Ribbon Cutting Ceremony at 11:00 am with

Chancellor Blanche Touhill

It all happens on
September 18 at 11:00 am!

Grand
Opening

Of • • •

The Cove!
A Campus Eatery

Located Next To The Summit Lounge

Students may use their board plan money at

(September 16, 1996

A fun
~ day at
the park

! •

-by Ken Dunkin
sRorts editor

Looking back at my sum­
mer, one of my most memo­
rable moments could have also

~, been one of my last, and it is
all because of stupidity.

It all started when a group
, of friends decided to take a

trip to Raging Rivers Water
Park. Great idea, I thought,
big problem though. I can't
swim.

No big deal, though. I'll
Ii just hang out atthe small pools.

Chill at the kiddie pool, lounge
at the ocean like area, just have

'a pretty good time. I would
eVen be so safe that the only
slides I would go on early
would be not even a five year
aId could drown in. I didn't
realize that it wouldn't be that

~ easy.
Whe'n we got there we hit

. the small rides. The lounge
river , the small slide that

. dumps you into three-foot deep
water. Then my friends de­
cided that they wanted to go
on the circle slide.

The thing was huge. After
walking towards it I decided
that there was no way I was
going to do this ride. But like
any idiot guy I let my friend
get to me. The ride is a mon­
ster. Slanting up on a hill the
big blue monster consist of

t two slide that drop into eight
foot deep pools . And I do mean
drop. The two half arc slide
run into a circle that whip you
around before dropping you
through the center into the
eight-foot deep pools.

I

After a lot of coxing I de­
cided to do it. As I stepped to
the platform I looked down
and saw the darkness that

, awaited me, it hadn't quite hit
me how stupid of a thing I w3.$
really doing. After Ijumped in
the tunnel , it sunk in.

Sliding down the tube I re­
aJly began to see how stupid of
a thing it was. As I hit the
circle slide I thought 'oh no,
I'm going to die.' Then when I
fell into the pool head first I
began to panic. The lifeguard
fhen realized that another idiot
was drowning and he threw
me a life perservior. As I was
being pulled out everyone in­
cluding my girlfricnd was
looking at me. The place was
very busy that day so there
were a lot of people. It was
very embarrassing that I had
to be saved because I was an

, idiot.
Needless to say I could

have ran away and tried to hide.
But no, after I was pulled out I

I' did a bow to all of the on look­
ers and then screamed that I
was indeed the idiot that was
saved. I then proceeded scream
a lot of obesities asking them
all what they were looking at.
So in addition to looking like
an idiot by my physical ac-

'lions I looked like an idiot by
my vocal actions too. What a
great day. I think I'll go back

I next year.

SPORTS
; ...

The Current

m" +-.: .' "" •• . ®: ...• ,
.,': +' •

.. + • .~

1

Page 9

Volleyball team wins first conference match
by Brian Folsom
sports associate

In the first ever matchup in the new
Great Lakes Valley Conference (GLVC),
the UM-St. Louis women's volleyball
team held off a pesky Lewis University
team, and captured their first horne vic­
tory.

On Friday evening, the Riverwomen
(5-2), started aggressively and were very
impressive in the first match. Even though
Lewis U. stayed close, the Riverwomen
fought hard and never gave up, as they
won the match 15-9.

The second match was quite the op­
posite, The Riverwomen came out flat,
they looked tired,and midway through
the match they found themselves down
7-5.

"We missed a lot of balls, and hit a lot
of balls out of bounds," said Assistant
Coach Erik Kaseorg. "The girls need to
believe in themselves and their ability,
because I don't think they are convinced
that they are that good yet."

looked like a more focused team. Lewis
U. (4-2), was hitting balls in perfect
places and had several good spikes, but
they couldn't overcome the determina­
tion of the Riverwomen.

In the third match, the Riverwomen
came out strong and took an early 9-1
lead. Again, Lewis U. didn't give up
easy, as they closed the gap to 13-10.
Excellent blocking and great serving by
everyone helped UM-St. Louis to take
the third and final match 15-10.

According to Kaseorg, the key in
the Riverwomen' s victory was great
blocking and serving at the opponent's
weaker passers. Kaseorg also noted the
fine play of freshman setter Angie
McCubbins in the back row, senior
middle hitter Debbie Boedefeld for her
serves and digs, and sophomore outside
hitter Tamyka Cook.

"Tamyka is so intimidating out on
the court," said Kaseorg. "She really
played well."

Overall, Kaseorg said he feels the
team played well.

"For out first home game, and the
fact wehad a two week layoff, we played
fine," he said.

The Riverwomen next play at St.

photo: Ken Dunkin

Riverwomen outstide hitter looks to bump the ball over the net. The team
destroyed Lewis University Friday night 15-9, 15-13 and 15-10. The team will play
St. Joseph's and IUPU-Ft. Wayne this weekend in Indiana.

After falling behind, the Riverwomen
turned it around, and the match became a
see-saw battle. UM-St. Louis tied the
game at 8-8, then took a resurging 11-8
lead. Lewis U responded with five
straight points to take a 13-11 lead. The
Riverwomen scored the final four points
to take the second match 15-13. Both
teams played tough, but after being down,
UM-St. Louis got it in gear and they

Joseph's on Sept. 20.
According to Kaseorg, there are a

couple aspects that the Riverwomen
need to work on to get better and reach

Jim Brady wins
Coach of the Year
Award tops
off winning
season
by Ken Dunkin
sports editor

The men's baseball
team added one more
award to their list when
head coach Jim Brady
was named the Coach of
the Year in the Central
Region.

Chinichi, and Todd Schmidt. They all made
my job easier."

The p.layers put a lot of work in off of the
field with Brady and his assistant coaches
Joe Swiderski and Ryan Rhea.

"1 can't say enough about the work of
my assistants," Brady said. "If 1 didn't ac­
cept the award on their behalf also I would

be doing them an injus­
tice. I couldn't have done
it with out them. Joe
worked with the offense
and turned them into the
second best hitting team
in the nation. That's a great
achievement. "

Winning the award
isn't going to make him
rest on his laurels. He said
it will make him want to
win even more.

Brady received the
America Baseball
Coaches Association/
Diamond Sports Com­
pany Division II Central
Region Coach of the

Jim Brady
"I plan on taking

things further this sea­
son," Brady said. "We
have a great core of play­

Year Award that is voted on by his fellow
coaches.

ers returning. I'm really impressed by this
class."

With the core players returning, Brady
, once again has high hopes to succeed in the
tough central region.

see Win, page 10

He received the honor for taking the team
to the Division II College World Series for
the second time is four years. The team also
set a school record with 37 victories.

"It caps to an outstanding season by a
great bunch of kids," Brady said. "When I
accept the award, I will accept it on behalf of
the players. They bought into what the coach­
ing staff was teaching them.

"I'm more determined than ever," Brady
said. "I want to be able to flash my champi­
onship ring next September. "The players
feel the same way. We have the same talent
as last year, we just have to prove that we
have the same determination as last year."

photo: Shelley Satke

Members of the Women's Soccer team practice before a recent game.

"Getting the a ward is a credi t to the lead­
ership of the upperclassmen, guys like Josh
Banks, Ryan Reeves, Mark Peterson, Dan

Brady will accept the award at the ABCA
national convention banquet in Dallas,
Texas, in January.

The Women'$ soccer team lost their third game of the seasonwhen they lost 2-1 against
St. Joseph College. The learn went into overtime at one, but gave up a goal seven minutes
in to fall to 1-3.

Beth Erns t scored the Ri erwomen goal. St. Joe 's fired 21 shots at goalke per Amy
Abernathy.

Soccer team returns home after big weekend
Key players return, team wins

"/ hope we play great every
time out. But I don~t expect
perfection, as long as we
keep improving. H

Tom Redmond
Men's soccer coach

by Brian Folsom
sports associate

The UM-St. Louis Men's soccer
team traveled to Kirksville, Mo. for
a tournament, and made it success­
ful as they returned horne with two
important victories.

The Rivermen, (2-1), defeated
Truman State 2-1 on Sept. 7, and
Columbia College 3-0 on Sept.8.
Head Coach Torn Redmond said he
couldn't be happier with the way
his team performed.

''They really carne together as a
team," Redmond said. "They were

loose, they looked like they felt
real good, but most importantly is
the fact that they gained a lot of
confidence with these two victo­
ries."

Redmond also said that with
that confidence, the team no\v
knows that it is capable of playing
great soccer, not just average.

The weekend also saw the Riv­
ermen back at full strength. Joe
Fisch and Dave Briner were play­
ing for the first times this season,
and Redmond said that that was the
key.

"With those players back, in­
cluding freshman Jason Aft, it gave
us so much more depth and flex­
ibility that I didn't have before,"
Redmond said.

It also took a lot of pressure off
of everyone, and it showed with
their performance."

In the first game against Truman

Sta te, both goals were scored by
Aft , who didn ' t start in the game,
but came off the bench to provide
the scoring.

In the second game, the goals
were sco red by defe nders Ken
Henry and Josh Eckridge, and
midfielder Joe Fisch.

According to Redmond, there
was plenty of balance in the scor­
ing, but the key was the play of
goalkeeper Mark Lynn.

"Mark was phenomenal ,"
Redmond said. hI rea lly feel it was
the best weeke nd I've ever seen
him had because he was just flaw­
less."

As th e season progresses,
Redmond said he hopes his team
continues to make progress each
time it takes the field,

"I hope we play great every
time out," Redmond said. "But I
don't expect perfec ti on, as lon g as

we keep improving ."
Redmond added that the offense

was still a concern.
"We should have finished with

more scoring opportunities, bu t our
defense was very solid ," he said.

The Rivermen next traveled to
San Francisco , where they also
played two games. In the first game
on Sept. 13. the Ri vermen lost to
So noma State 3-2. They were
scheduled to play their second game
on SepLI5 agai nst Ca l- Po ly
Po mona.

Redmond said thaI there would
be a lot of intensity in the games in
San Francisco because the teams
werc going to be tough.

"Especially since both of those
teams are playing at home, they arc
going to be playing with a lot of
emotion and energy," Redmond
said. "They won't be easy games
by any means."

Page 10 SPORTS

Quick scores:
Women's Volleyball
Sept. 13 Riverwomen defeated Lewia College 15-9, 15-13 and 15-10.
Women's Soccer
Sept. 14 Riverwomen defeated St. Joseph's 2-1 at 6:42 into overtime.
Men 's Soccer
Sept. 13 Riverwomen lost to Sonoma State (San Francisco) 3-2.

Win, from page 9

that nex t level.
"First thing is we need to cut

down on all the unforced errors,
and be more consistent with our
serving," he said. "We just have to
believe in ourselves."

Kaseorg added that there are
plenty offreshmen hungry for play­
ing time.

"We have many talented fresh­
men, so there will be a lot of com­
petition for court time, " said
Kaseorg.

THE UM~ST. LOUIS
HOCKEY TEAM WILL
HAVE T~YOUTS ON OCT.
1. ANY ONE iNTERESTED
SHOULD CONTACT
TEAM PRESIDENT IAN
MACKIE AT 567-3620.

Congraulations to
Rivermen basebalJ
assistant coach Joe
Swiderski. He was
married to former ·
softball coach Kristi
Toppins last Satur­
da~ Bestwjshesto

them both.

~r-QRTING AROUND CAMPUS

Recreational Sports

Flag Football
Campus Fun Run
Punt, Pass, Kick
Soccer
Table Tennis

Begin
9/24
10/1
10/1,3
iO/7
10/7-1 1

Deadline
9/18
None
None
10/2
10/2

Upcoming Home Games

Women's Soccer
9127 UMSL vs. Southern indiana

Game will begin at 6 P.M.
10/2 UMSL VS. UM-Rolla

Game will begin at 7:30 P.M.

Men's Soccer
9/21 UMSL VS. Northern Kentucky

Game will begin at 1 P.M.
9/22 UMSL VS. IUPU Fort Wayne

Game wilJ begin at 7:30 P.M.

~.~UMSL STUDENTS AT PUY
~.J:...--:' •

Attention College Students ...

~ --CJ -0

""0 ~~~ ~
e9 ~~ ad' ~ °0

~

lA,.'1I liN Hey, it doesn't ta,ke a math major to
. ~ know that a years worth of college ,., J'ME living can inflict some serious damage

E ~"IIA 'AJII to ~our cash re~erves! So now that
I\. 1\ you ve got the time, why not get .

JIIJ" '-'liEN ~head of the game with a part-time
II II Job at Schnucks?

~IIJ NEED
I,. M'S,.!

It's a simple, no-hassle way to
stock up cash for books, clothes
and dorm room needs. Who knows?

You might even be able to add a digit or two to your checking
. account!

We offer competitive starting wages, weekly paychecks, flexible
hours and a friendly, fast-paced work environment. To apply,just
stop by the Schnucks store nearest you or call the Employment
Hotline at 314-994-4170.

, .JChnuck.r®
The Friendliest Stores in Town

\ i i ~. '_:'U!"\L UPf'ORTUt lilY E I\PLOYER .

LoW' Flat Rates
Choose from these special discounts:

• $1795 per month

• $65 for one semester

• $1-25 for two semesters

• $180 for one full year!

'nc'udes •••
• Ail SORWARE! Netscape Navigator™ Personal Web Browser, news

& mail at no extra charge!
• Unlimited Connect Time
• ABSOLUTELY no busy signals
• Friendly tech support 7 days a week!

Why We're BeHor
Primary Network offers you tne best connection:

• 05-3 high speed connedon to the backbone of the
internet (equal to 28 T-l's). .

• Ascend and Silicon Graphics product iines - the
newest technology available.

• Up to 28.8 kbps modems with digital incoming lines
means less noise and higher speed.

995-5755/1

you

.0JJi.'r t'X{1IrY!S CIt:IrJbe,. Jl 1//96 •• 1'0 /,« 1·1I11!111 (1/ iufer .1 or priucipal uill IJ<! l"<!flaiml for 90 rk!,,·. IlIlmsl accruillg during Ibis 90-da.l' period will be added 10 lbe priJidpal and uill bea, intel'"l,
mdud,,/ 111 lb. " '/klm,,"1 :;chir/1I1, For "" /II1P/2. Ibe III01llh 0/.lIa,.1996 had fl11 inleresl ",Ie of 12.15% lI'ilh an Annllal ?freenlage Rale (APR) of 1393% A "'(JIUbi), /!OJ'ltuml 0/ $32.86/or lhe
5260 S),·I' III is all esillilale bt/Sefl 01111 Ioilll ioall {/IiIQIIIII of $1.913.83. Ichich illdlldr> a s{lmple purchase pri<"e 0/11.799 ({{Id a 6% loan orighlalioll fee. Inleresl i; nlriabl. based all lhe PTlille Flnle
on lbe 51b bllSill~ tkO' oj lhe lIIoulb ill Th.~,, 11 ~lreelJolimal. plus (/ spread ol3!!%. .IIenlhly pay",,,,1 and APR shOO'll .:<S/llIIes dejernmil of prillcipalalld ,toes 1101 indutk slale or 100J1 safes
Compuler /JJITII bas /I/l II,W"r l()(l1l term lI'ifb JlO pre/X!I'lIIelll pellal~ ' dlld i; subjecllo credit npproml. ,llonlbly paymmls m~1" I'iIr)" dl!pending on OCIllal compltlf!r S)Slem lolalloml
Ulld 10Cfl1 sules 1= /ltld ({ challge ill lbe 1I101lIh(I·ltlri"bft, illlmsi role. © 1996 Apple Com/JIll" Inc. A/I rig/is reserri!d Apple. lbe Apple logo. Mac and MadnkJsh are rel!iflered lratk,,,"rRs 01

i
. tj

...... _ ___ _ _ _____________________ ----11 /lle. Pou-er .Ilac is a Itrldemnrk Qf.-'I'pleCompu/['r: IUL All Maciulosh compulers tire de.<igneri 10 heoLressible 10 iudiridunls uilbdisllbilily. 7b learn mo,, (U.s. on~j. IT J!OO-755-0/50/~

CLASSIFIEDS
t September 16,1996 The Current Page 11

t '

POSITIONS AVAILABLE!!!
Employer: Normandy Bank is a full service bank loca~ aD Natural Bridge approltimately

one mile east of the UM-Sr. Louis campus. We offer students the ability to work in a
convenient location and a professional, pleasant atmosphere.

Position: Part Time Teller
The oppcrtunity exists to work in additional departments within the bank, depending on a

student's . chedule and the needs of those departments.

Hours: 2:45 PM to 6: 15 PM Monday through Friday
7:45AM to 12:15 PM Saturday

Most part time employees work 20-25 hours each week within the above schedule during the
schooi year.

A work schedule can be developed with some flexibility to fit a part time employee's class
scbedule. Hours can be schednled in blocks that cover mornings and the middle of the day.

The ability to work additional hours during the summer mnnths is desirable.

Abilities: You must be dependable and cooperative, present a neatly groomed appearance,
have a pleasant, positive personality and be comfortable in meeting the public. Your work
ethic must include a desire to give 100% and continually expand your knnwledge. Your

math skills, social skills and communication skills should be no less than average. Above
average is desirable.

If you possess the above attributes, you can readily be trained in the banking skills required
for this pcsitioD.

Pay: The starting rate of pay is $5.75 per hour.

Apply: An application can be obtained at the Nonnandy Bank office in the University Center
nn the UM-St Louis campus or at the Nonnandy Bank office at 7151 Natural Bridge

SEVERAL POSmONS ARE AVAILABLE.
WE LOOK FORWARD TO MEETING YOU!!

STUDENT ASSISTANTS
The Student Computing Labs are now
accepting applications for the fall and
winter semester. Please stop by SSB
103 to pick up an application or apply
on-line at http://www.urnsl.edulser­
viceS/sclabs/application.html

The West Co~ty YMCA is searching
for Site Directors and Group Leaders
for before/after school programs. Posi­
tions are M-F, 15-34 hours per week,
$5.25-9.75 per hour. Great field expe­
rience for Education, Social Work or
Child Psychology majors. Free mem­
bership and optional health insurance.
For more information please contact
Bryan at 532-6515 (X238) or fax re­
sume to (314) 530-7928.

We provide it. You write it.
Are you interested in going to movies
and plays, but are short on cash? If so,
The Current may be the ticket. The
entertainment section is looking for
intelligent individuals to do film ~d
theaterreviews. If interested, call Mike
Urness at 516-5174.

NEED A RIDE???

HELP WANTED
Disabled student seeking person to as­
sist with assignments for English
Comp. class. Writingtryping re­
quired. Call 869-4968 after 5 p.m. for
details. Salary.

•••••••••••••••
Students

$8.oo to start. Plus bonuses. Top Gun
Promotions is looking for 15-20 out­
going individuals. We are a new and
expanding advertising company.
Great experience. Awesomeatmo­
sphere. No phone sales. PTIFT avail­
able. Need cash! Call today, start to­
morrow! Call Joe 530-0247.

••••••••••••••
WANTED: Students who have par­
ticipated in psychological, medical, or

. drug research experiments for money,
please call Jill at 516-5174

•••••••••••••••

FREE TRIPS & CASH!
Find out how hundreds of student rep-

Computer for sale resentatives are already earning FREE

486-33. Many programs. 4 megabytes TRIPS and LOTS OF CASH with
ram printer. $550. Call Dirk 645-5331. America's #1 Spring Break company! .

Sell only 15 trips and travel free!
• •••••••••••••• Cancun, Bahamas, Mazatlan, Jamaica

MODERN FERGUSON STATION or Florida! CAMPUS MANAGER
studio, I & 2 bedroom apartments,
well-lit parking lot, $335 - $435. Each
has its own stove, refrigerator, dish­
washer, disposal, furnace and Ale.
You provide bed, desk, and TV. POPE
REALTORS 521-6666.

• ••••••••••••••
1988 Oldsmobile Cutlass Calais, great
condition, new paint/tires, AMIFM
cassette, AlC, 2 door, automatic $2200
call Brian a 831-3373

• • • • • • • • • • • • • • •
The UM-St. Louis Gospel Choir has
openings for Sopranos, Altos, Tenors,
and Musicians. We prefer Christian
students, facult~ staff members or
alumni. Call Angela at 516-5286.

• •••••••••••••

POSmONS ALSO AVAILABLE.
Call now! TAKE A BREAK STU­
DENT TRAVEL (8oo) 95-BREAK!

Help!I need a car that runs. Don't have
much money, but I am very trustwor­
thy. Call "me" at 361-3056 or 516-
5286. Let me know what you've got.

FOR SALE/ RENT
1986 Camaro, royal blue, new paint,
new tires, new brakes. Very clean, runs
good. $35oo call 781-4089 after 6 p.m.

•••••••••••••••
Computer for sale-new 586 -133 Mhz-
8 MB of RAM -6x multi-media. 1.2 gig
HD - KB mouse - Windows 95. Great
back-lo-school system. $699. Call
Chris Patrick at 993-5528.

•••••••••••••••

Complete Professional Nail Care ror ladies & Gentlemen
Have class Tuesday and Thursday 8
a.m. to 2 p.m. Looking for carpool
partner. Baxter/Clayton area. Chuck
537-2994.

ATI'ENTION!!! Disabled student
seeking reader/writer to assist with as­
sigrtments for English Composition
class. Must know how to use the li­
brary. Will pay $5.oo to $6.00 per
hour. Call John at 869- 4968 after
5PM.

A TIENTION!!! Disabled student
seeking personal care attendent, on an
as needed basis. Student attends UM­
St. Louis and is on campus Monday­
Friday, 9 a.m.-3:30 p.m. Call John at
869-4968 after 5 p.m.

'86 Nissan Sentra, 2-door, 5-speed,
light blue, metallic finish, AC, AM-PM
radio, cassette player, low . mileage,
Great, dependable car. $15oo. Call
Theresa or Warren. 576-5416 or 920-
2164. Evening-725-2769

.
;:. . '.

,1;).- tJ,~;.
~ ... - a : ~ .• .

• Nail Design . ~<c;..<c.. ~~...,
• Manicure ~~~~~-S-~
• Pedicure ~~
• Nail Arts /' "" I

• Sculpture Nails
• Fill-In
• Silk Wraps
• Tip Overlays ~

"4.,

!:!':'.~I:I ,: : :r .. ~l· i
Ir':!' ., 1: __ .~:*.l l: Ask: About Student Specials!

8935 Natural Bridge Rd.
St. Louis, MO 63121

Bel-Acre Shopping Ctr.
(170 & Natural Bridge Rd.)

OPEN 7 DAYS A WEEK
Mon-Sat - 9 a.m.-9 p.m.

Sun - 11 a.m.-6 p.m,
(314) 423-0023

r NETWORK l\DMINlSTRATORS
WANTBD

IMMEDIATE OPENING FOR PART TIME NETWORK
ADMINISTRATOR FOR 14-STATION NOVELL NETWORK

·FLEXIBILITY IN SCHEDULE
• CLAYTON LOCATION

F H H YOUR RESUME TO:

'1

If you are a student interested in learn­
ing the techniques of becoming a Porn
Squad member, the Riverettes Porn
Squad may be for YOU! The Porn
Squad is looking for energetic students
who love to dance or just love to root
for the home team. Call Tawnya-
921-8441 for info on how you can get
on the squad .

PEACE CORPS NETWORK ADMINISTRATOR
POS iliON fH 314-862..,.5528

"THE TOUGHEST .lOB YOU'LL EVER LOVEw

The world needs your experience,
We are recruiting for over 1000

volunteer positions in Education,
!-<'nU;1'"r\nrn,>n+ Agriculture, Business,

· - .
'" .. ~

-. ~

""- ~
.'\.l..~"

· . ."-'t. --..... ..
: ~~f·
- ~~ -~ ..

" - .- .. -..
.. ::~::

::,~~~ - . · ~. h:.-t-

~ -· - '

~-;r.
_- r.

to discuss your qualifications.

FORMORE
INFORMATION CALL

1-800-424-8580
WWW.PEACECORPS.GOV

FRUSTRATED
WITH YOUR

WRITING
LATELY?

Il

Call Me.
KAREN QUAGLIATA

"]feei'lme Writer./-

QuAuTY WRIllNG IN You, P~CE RANGE

314/839-0380
Published Writer' UM-St. Louis Alumnus

151H ANNUAL

lORADO

JANUARY z-zo '991·4 5, & OR

STEAMBOAT
BRECKENRIDGE
VAIL/BEAVER ~'B"'A

ti)
TOLL FJlEI! I_~ AIID IIUDlVA11CMIS

1·S00·SUNCHASE
Ski our web site at I.tttp:Jtwww.lJUnch com

NOBODY DOES SKI BREAKS BETTER!

QUANTUM LEAP
SKYDIVING CENTER

First Solo Skydive, Including Video ...

Only $129
We Accept Competitors Coupons

Special Prices Not Valid With Other Offers

Owned & Operated By Three Time World Champions

1-800 STL-JUMP
Call For An Appointment Today!!
Sullivan, Mo. 144, 30 minutes West of Six Rags. Exit 226

r---------------------~ : $25 FALL SPECIAU :

:C>ff . ~~l :
: FJRST JUMP ~J '. :
I COURSE. £1\ I
I *EXPIRES SEP1EMBER 30 ~/(!f= I

: LEARN TO SKYDIVE! :
I ARCHWAY SKYDIVING CENTRE I
: 1-618-283-4978 VANDALIA, ILl
• DOES NOT APPLY TD GROUP RATES 1-800-344-4764'

---------------------_.
'Wanting to work is so rare a
want that it should be
encouraged. "

-Abe Lincoln

you are encouraged to .

Register today

Career Services

Resume Writing/Interoiewing Techniques
Career Resource Library/ Full & PUTt-time
Opportunities/ Coaching/ and more

308 Woods Hall
516-5111

For sale: trumpet $loo, guitar $100,
and Apple IIc Computer-negotiable.
Call 739-7301.

WE'Ll ERASE
YOUR COLLEGE

LOAN.
If you're stuck with a

student loan that's not in
default, the Army might
pay it off,

If you qualify, we'll
reduce your debt-up to
$55,000. Payment is either
1/3 of the debt or $1,500
for each year of service,
whichever is greater.

You'll also have training
in a chuice of skills and
enough self-assurance to
last you the rest of your life.

Get all the details from
your Army Recruiter.

426-0335

ARMY.
BE ALL YOU CAN BE:

LONDON
$275

Paris
Hong Kong
Tokyo
Costa Rica

$310
$434
$430
$249

Mexico City $ 1 84
FARES ARE EACH WAY FROM S1. louIS BMED ON A ROUNDllI:lP
P\JIICHASE. FAIIES 00 NOT INClUDE fEDERAL loUIS OM PFCs
TOT"UNG BETWEEN S3~$45, DtJ>ENDING ON OESTlNATION OR
DEPAJmJRE CHARGES PAID OO!.ECTlY TO fOREIGN GOVERNMOOS.

ti.niltin Travel __ ,..,_
National Reservation Center
1-800-2-COUNCIL

(1-800-226-8624)
hup:I/www.ci-.orgItnwel.htm

EUROPASS FROM $21

I
'-E U R A I L PA S S E 5
AVAILABLE BY PHONE!

Get an Apple Computer Loan. Get a Mac.

Power Macintosh· 7200

PowerPC'60]/]20 MHz/16MB RAM
1.2GBl8X CD-ROM/15" display

Power Macintosh' 5400

PowerPC"603eJ120 MHz/16MB RAM
1.6GB/8X CD-ROM/l5" dispkJy

Don't pay for 90 days.
UM-ST. Louis Computer

Located, just across from the BookStore,
in The University Center

Open £rom lOam until 6pm, Monday thru Friday

Free one-year Apple warranty.

e:>pires Odober II, 1996. No p"pnenl of irl1ere.-I or principal ,l'iI1 berequiredfor 90 days. /nieres/ aro-uingduring Ibis 9D-d"y periIJd will beadtkd 10 /be principal and UIiJl bear in1eresI, wbich u>iII be included in /be I'fJ{IIlymerIIsdWuJe. For e:mmpIe, Ihe munIh 0/ May 1996 Md an itl1eresl mIe 0/ 1215%wiih ""Annwd PerrenJage Rale (APR) ojlJ,93%. A munlhly paymenI 0/$4149 for /be Power Mac"
72DO//20syslem isll1l _ based Of! a ItJlallDan am,,,,nlo! 1276596, wbich includes a sampiepurdJascpricE oft2599 and a 6% 10m, origitw.htmfee. _ is IJI1ritJbIe based on Ihe Prime RallJas rr!{XJrlI!tion Ihe 5th busirJessday oJIhe rmnJb in The Wall StreetJourml, plus a!pl'eDd oJ39%. Mon!iJly paymenJ andAPR shown = difmnenJ oJprincipaI and does not indudt!s/ale ar local sales tax.

The Apple Computer Loan bas an 8-yrur loan /enn rdih no prepa),men1 penally and is subjecJ ItJ credil approval. Monlhly paymenJs may ""'Y depending an acJuaIromputer syrJem pr'.!:er, IoIoi loan amounts, sIaIe and local sales Ia= and a change in Ihe monlh/y ,>ariabie inIeresI mIe. ©1996 Apple Corr.puter. Inc. All rig"'" reserved Apple, the AfJP/e logo, .<ppieCare, l.aserWriIer, Mac, Maciniash. fujurma,
PowerBook, POUier Macintosh and SlyleWriler art! regisiemi IrodemorJ:s oI"-PfJIe CiJmpuler; Illc. Power Mac " a trademark 0/ Apple CcJmpuIer, Inc. PowerPC is a Irodemor' of IrtJernoJional Business MaciJines Corpomiion, wed under license Iber-ejrom .

Piige12

Legs, from page 1·

organizations responsible for the
signs] were not punished," Powell
said.

In response, MacLean offered a
compromise to diffuse the situation.

"I have propos a l for you,"
MacLean said, five minutes into the
meeting. "You can put the sign up,
provided that you take down all of the
flyers for the Sexy Legs contestposted
on all the lamp posts , windows and
billboards on campus."

The fraternity representatives
agreed though not without raising
question about the propriety of this

proposal.
"Will this be something that will

be uniform for all organizations?"
Stanze asked.

MacLean said that part of com­
promise was choosing what sacri­
fices must be made.

"1' m compromising. l' n gi ve you
your sign. But I haven't seen the
campus as littered as you guys have
made it in a long time," MacLean
said.

MacLean said the flyers were in
direct violation of University policy
but that he was "turning his back" on

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

• PROFESSIONAL COUNSELING
• IMMEDIATE practical as·sislance
• ALL services FREE and confidential

Help Is N carby
ar.ntwoo d '62-5300 St. Ch",rle& 724- 1200
a .. llwin 227-22&6 South City 562-3653
Brid&elon 227-&776 MidtDwn 946-4900

(AFTER HOURS: 1-800-550-41100)

theoldw spagileul
facfory

'.T 1"- - ~ - -
~ are_

Now Hiring!
apart Time Jobs

• Ideal For Students
'Choose Your Own Schedule
'NO Experience Necessary

Now hiring energetic· people for:
'Wait Staff -Host Staff ' Bus Staff -Kitchen Staff

Apply in Person
Monday-Friday

1:00 p.m.-3:00 p.m
727 N. 1st St. on

Laclede's Landing
(314) 621-0276

The Old Spaghetti Factory is an equal opportunity empl~yer

SECRETS FOR SUCCESS
The Center for Academic

Development

Mathematics Lab (425 SSB)

FS96 Hours : Mon.-Thurs. Sam-Spm
Friday 8am-2pm
Saturday Closed
Sunday lpm-5pm

Tutorial assistance with mathematics courses, statistics, and
applied mathematics. Walk-in, FREE of charge.

Writing Lab (409 SSB)

FS96 Hours: Mon.&Thurs. lOam-Wpm
Tues.&Wed. lOam-Spm
Friday lOam-2pm
Saturday Closed
Sunday 1 pm-7pm

Professional assistance with all forms of writing problems and
assignments. Walk-in, FREE of charge. MACINTOSH comput­

ers available. The lab serves undergrad~ates, graduates, and
faculty.

Tutor Referral Service

CAD maintains a list of students who are ce'rtified by their
departments as knowledgeable in a given subject area and who
are willing to tutor for a fee. Students are responsible for the
tutor fees . A computer bulletin board version of the referral list
is ~vailable on CAD's home page under UMSL's home page
(http://www.umsl.edu.services/cad/cad.html).This list and
possibly other names are also available in CAD, 507 Tower, 516-
5194
If you are interested and are qualified to tutor for UMSL courses,
contact CAD, 507 Tower, 516-5194

The Current

them and other organizations ' flyers
that violated the policy.

"I don't like to play the poster
police," MacLean said.

The Sigma Pi representatives said
they knew that the flyers were a vio­
lation of policy but did not feel that
they were "infringing upon anyone' s"
rights.

According to MacLean, the ply­
wood poster in question was itself a
violation of a previous agreement.

"I thought the understanding
reached a couple years ago was that
there weren ' t going to be any women
on the sign and that we weren't going
to depict women as sexual objects,"
MacLean said.

Powell said no agreement regard­
ing women on the sign was ever
reached . Regarding depictions of
women as sex objects, Powell said
that was not the fraternity's inten­
tion.

"We took steps to avoid such a
depiction," Powell said.

After Stanze and Powell aCCOffi-

panied MacLean to Sigma Pi's booth
to view the sign, MacLean reiterated
that if he saw one Sigma Pi flyer
Thursday morning promoting Sexy
Legs, "I will take your [large) sign
down."

MacLean said that because of the
previous Sexy Legs problems and the
ambiguity ofthe current policy, there
was nothing he could do about other
organizations who made the same
infractions as Sigma Pi.

"The Senate of Student Mfairs is
the proper place to take your prob­
lems with the policy," MacLean said.

He said that the senate, as well as,
other faculty and students were sen­
siti ve to the issues surrounding the
controversy .

Just as McCarty and Blanton
acted in a way "to force the issue to a
higher level," MacLean said that his
decision may also force the issue to a
higher level, and thereby, redefine
policy.

The sign was on display again
Thursday morning.

Join The Current
... we'll wash away your troubles.

September 16, 199.6

NeW~wire
Chancellor to deliver state of

the University address. Chancel­
lor Blanche M. Touhill will deliver
the State of the University Address
Wednesday, Sept 18 at 2 p .m. The
event will beheld in the J.C. Penney
Auditorium and will include the
presentation of the Chancellor's
A wards for Excellence. A recep­
tion will follow in the lobby.

Founder's dinner to be held.
On Friday, Sept. 20 the fifth annual
Founder's Dinner will be held at
6:30p.m. in the Grand Ballroom of
the Hyatt Regency Hotel at Union
Station. The guest speaker will be
Helen Thomas, Washington bureau
chieffor United Press International .
The event will include the presen­
tation of the 1996 Distinguished
Alumni Awards . Call 5 16-5442 for
more information.

Service awards program to
be held. On Monday, Sept. 16, the
1996 Staff Service Awards Pro­
gram will be held in the J.c. Penny

Panayiotis Bosnakis

Auditorium. The program wi[\ 1

honor all full-time and part-time
staff who have completed 5, 10,
15 , 20,25 and 30 years of continu­
ous service to the University. A
reception will follow in the Sum­
mit Lounge. Call 516-5823 for
more information. I

I ~
Greek professor named.
Panayiotis Bosnakis was namem
the Hellenic Government-Karakas
Family Foundation Professor in
Greek Studies. His class will focus I
on Greek language, culture and Iit-
erature. I' L-______________________________________ ~

70 R
I

V
e
r

1
7
o

UMSL
L---~t

« 1996 Visa U SA Inc

o re schoolS
than YoU ~ere.

ItYseverywhere
you want to be~

	September 16, 1996 p1
	September 16, 1996 p2
	September 16, 1996 p3
	September 16, 1996 p4
	September 16, 1996 p5
	September 16, 1996 p6
	September 16, 1996 p7
	September 16, 1996 p8
	September 16, 1996 p9
	September 16, 1996 p10
	September 16, 1996 p11
	September 16, 1996 p12

