
{

'.

THE STUDENT VOICE

OF UM-ST. LOUIS

VOL. 31 ISSUE 907

the yea r

' I

JANU RY
Curator's hike tuition

The winter of 1997 marked the last
semester of a major increase in educational
fees for the University of Missouri as part of
the so-called five-year plan,

In 1.992 the Board of Curators approved a
• \ plan that nearly doubled the cost of tuition,

Educational fees for the 1992-93 academic
year were $67,20 per credit hour compared
to $121 in 1997.

Faculty salaries received most of the
money generated by the hike, raising the
average faculty member's pay from the bot­
tom third among universities nationally to ,
about average, officials said.

F UARY
Grievance shakes up ABC

A grievance alleging financial malfea­
sance among Associated Black Collegians
officers led to the president of that organiz,a­
tion, Kevin Taylor, resigning.

Sharone Hopkins, a business administra­
i tion major, replaced Taylor and promised to
') return integrity to the organization.

"

ARCH
,~Cost cuts hit U hard

Chancellor Blanche Touhill handed a
$3.2 million cost reallocation to the campus
to cover budget shortfalls .

The College of Arts & Sciences took the
brunt of the budget cuts, losing over half a

\ million dollars.

Avery wins 5 GA election
Jim Avery defeated Barb Collaso in the

; race for Student Government President.
Avery promised increased computer ser­

vices on campus,

Judge refuses coach's request
A federal court judge denied former

' ~ women's basketball coach Jim Cohen's
request for an injunction against the
University which would have reinstated him,

Cohen was fired for poor performance; he
sued aUeging that TItle IX violations within
the. University kept him from producing wins.

The University settled with Cohen for an
\uEldisdosed amount in the summer.

SEPTEMB=.:E~R __
U gets new sports team

'~

Athletic Director Pat Dolan announced
the addition of a women's golf program to

' begin i.n 1998.
She later also announced the construction

of a women's softball field to bring greater
equality between men' s and women's
sports.

OCTOBER
, Candidates file for curator

Fourteen students filed for the cnance to
become the next student curator to the UM
Board of Curators ,

The list was narrowed
to Jim Avery, M, Ethel
Myers and Sarah Welch.

,

C ELEBRATING 31 YEARS

OF CAMPUS COVERAGE

UNIVERSITY OF MISSOURI-ST. LOUIS DECEMBER 15, 1997

GovemorMel
Camahan will appoint one
of the three in January,

in reVi ew

Bus crash on South Campus kills 4

, file photo
POlice, rescue. crews and investigators extract a victim from the wreckage of a Bi-State bus
that crashed into a crowded shelter June 11 at the South Campus Metro station.

UM-St. Louis student died in crash,' driver was in training
A training exercise for a Bi-State bus dri er nded

tragically June 11 when the bus she was drivi ng
careened into a passenger shelter, killi ng four people.

Nicola Ball , a bus driver in training with the Bi­
State Development Agency, was approaChing the bus
stop at the South Campus Metro station aro und 9: 15
a.m. Witnesses said Ball had just dropped off all her
passengers and, with her ins tructor. Leotha Mayes,
behind her, was trying to maneuver the 13.5-ton bus
into a loading lOne when her bus jumped the curb , It

lammed into a pa senger sheller, stri king four peo­
ple.

The front of the bus came to rest some 40 feet
from th e curb , Mayes told officials he stopped the bus
with th e emergency brake,

Among the dead was Christina Green , a UM-St.
Lou is student. Investi gators later ruled out mechani­
cal failure , No charges were again I Ball who was
reassigned within the agency.

-Doug Harrison

r.t,~:;"i'·./: " '; Curators approve

Architects rendering of the proposed
University Center. It will be located on North
Campus near where garage D and the south
edge of lot E are currently located.

. Center design

. Curators in March approved the
chematic design of a new $3 1-million

Universi ty Student Cen ter.
Architects have proceeded with fi nal

designs for the center, which will be
• home to ad missions, registration, finan­

cial aid , the bookstore, food services,
Women's Center, student government
and many other departments.

Official. expect to break ground in
May of 1998 with completion around
2000.

-Scort Lamar and Douo Harrison

KKK sues Roard of Curators; want air time on KWMU
The Ku Klux Klan· is suing the UM Board of

Curators after KWMU radio management refused to
accept advertj , ements from the group.

The KKK approached ,the UM-St. Louis radio sta­
tion in late September requesting to underwri te four
episodes of the public affiars program "All Things
Considered" but were denied.

Klan attorney Robert Herman said his clients are

Arsonist torches The Current

An arsorust set fire to the offices of The
Current at 7940 Natural Bridge Road in the
wee hours of the morning of March 25. The
fIre originated below the back porch stoop,
officials said, and '. as ignited by a bundle of
papers having been set on fIre.

not seeking monetary damages , just the ability to
sponsor the program.

The Klan '$ advertisement would read, "The Ku
Klux Klan, A white Christian organziation, standing
up for the rights and values of white Chri stian America
since 1865"

Motions are still pending in federal cown,
-Bill Rofles

file photo

The building sustained signifIcant smoke
damage throughout and structural damage to
the south end, The building was repaired in
June and the staff of the paper returned in
July. No charges have been filed in the case.

-Bill Rolfes The burned out back of The Current offices.

PAGE 2 \[{)e Q[urrent

Monday, Dec. 15 calling 573-882-3303.
Wednesday, Dec. 17 • Taize Prayer in 78 J.C.Penney

from 12:05-12:25 p.m. sponsored
by Campus Ministries . Contact:
385-3455 .

Fair and User Conference from 8
a.m.- 3 p.m. in the Columns
Ballroom at the Reynolds Alumni
Center on the UM-Columbia
Campus. RSVP to the Distance
Learning Design Center bye-mail
to dldc@ext.missouri.edu, or by

• "The Origins of Stellar Masses:

Steward Observatory University of
Arizona. This event will be held in
328 Benton Hall at 3:00 p.m. with
coffee in 516 Benton Hall at 2:30
p.m.This event is sponsored by
the Department of Physics and
Astronomy.

Tuesday, Dec. 16
• 1997 Tele-Learning Technology

Probing the Initial Mass
Function in Star-Forming
Regions," a colloquium given by
Dr. Michael R. Meyer from

Put it on the Board. . . The Current Events Bulletin Board is a service pro-
vided free of charge to all student organizations

and University departments and divisions. Deadline for submissions to The Current
Events Bulletin Board is 5 p.m . every Thursday before publication. Space consideration

is given to student organizations and is on a first-come, first-served basis. For best
results. make all submissions in writing at least two weeks prior to the event. Send sub­
missions to: Managing Editor, The Current, 794{) Natural Bridge Road. S1. Louis. MO
63121.

Campus
Crime Line

October 25

A service pro­
vided by the
Campus
Police.

University Maintenance reported a glass door at the
General Services Building Dock area was damaged.
The door had numerous cracks in the glass.

October 30
Staff at the Southwestem Bell Tele Community
Center reported that between Oct. 26 and Oct. 30 a
key ring with University keys was stolen from the cen­
ter.

November 5
A student reported that at 3:15 p.m. on Nov. 4 her
vehicle was damaged while parked on the second

It Can Be Kinda
Lonely Out Here

A student gets a head start on finals in
the quadrangle

Chad HambyfThe Current

level of parking garage N. The damage was limited to
a scratch on the right front door.
November 12 .
A person was arrested at 9 p.m. for trespassing and
destruction of property at a University owned building
at 7800 South Florissant Road. The suspect had pre­
viously been warned against trespassing. Warrants
will be applied for at the St. Louis County
Prosecutor'S Office.

November 15
A juvenile was arrested at 12:10 p.m. for possession
of a controlled substance. He was accompanied by a
second person who was arrested as a fugitive from
four jurisdictions. Arrest warrants will be applied for at
the St. Louis County Prosecutor's Office.

November 16
A staff person reported that between 10 p.m. on Nov.
13 and 7 a.m. on Nov. 14 unknown persons dented

I both left side doors on her vehicle while parked near
. Clark Hall.

November 18
A person was arrested on Nov. 12 for trespassing
was again arrested on burglary and trespassing
charges at a University owned building at 7800 South
Florissant Road. Arrest warrants will be applied for at
the St. Louis County Prosecutor's Office.

November 19
A staff person reported that on Nov. 18 at 12:30 p .m.
she left her purse in the Underground. When the
purse was returned two credit cards, a checkbook
and a Missouri driver's license were missing_

November 20
A visitor to the campus reported that on Nov. 18
between 10:30 a.m. and 1 :30 p.m. numerous photog­
raphy items, a C.D. player, $27.00 in cash, two sweat
shirts and a Brunswick Bowling Jacket were stolen
from the vehicle while it was parked on Lot XX.

A staff person was arrested on five active warrants
from four j'urisdictions.

"WWWlJIllSl
edu/

studentlife!
current/

t
that's us

III

I ATTENTION
II Thanks for

making the
inaugural

semester of
The Current

I

PATRONS OF THE

MARK TWAIN BUILDING
I ,

i

Beginning January 5, 1998 ,i
I

You must present a 'i
!

photo ID to gain i

entrance into the !

II
Mark Twain Building I i

No Exceptio s!! !
••

'Events
Bulletin
Board

a rousing
success.

Don't forget to make your submis­
sions for the first issue afthe new

!lear before Thursday, .Jan. 8.

Fax: 516-6811-
E-mail: current@jinx.umsl.edu
Mail: 7940 Natural Bridge

SL Louis MO 63121
Mark, ATIN Todd ,

Thanks and happy New Year.

DECEMBER 15, 19,97

I . ~ . , r ",; _ ' .~ •' - el' 11
'" .. ' . '~'. ,

DOUG IlARRISON

editor in chief
BILL ROLF'ES

mannging editor
PAM WHITE

business manager
BRlANWALL

advertising director
J UDl L 1h'VlLL£

faculty adviser

D.>.VID BAUGHER

news editor
BECKY RlCKAJID

feotures editor
KENDUNKlN

spons editor
DANIEL HAZELTON

photography director
WENDY VERHOFF

community relations dir.
WENDY JEFFRIES

web editor
MARTY JOHNSON

cartoonist
MATIlIEW REGENSBURGER

AM editor

BRUN FOLSOM

sports associate
TOM WOMllACHER

advertising associate
STIJ'ANIE PLAIT

photography associate
TRAVIS REGENSBURGER

busiMss associate
MARY LINDSLEY

TlE\o1.'S associate
SCOIT LEE.

copy editor
TODDAPf'EL

production associate
AMY LoMBARDO

features associale

7940 Narural Bridge Road
St. Louis. Missoun 63121
(314) 516-5174 Newsroom
(314) 516-5316 Advenising

(314) 516-5175 Business
(314) 516-6811 Fax

email: =@jinx.wnsledu
www.ums1.edulsrudenrlifelcwrentl

~ CIl11VlI is pubtisbed weekly on Mondays.
Advertising mres are available upon request Terms.
conditions and restrictions apply; contact Thi! J
CurrmJ fiy infnrmaIion. TM CUrrtJt1. financed in
part by student activity fees, is 001 an officiol publi­
cation of UM-St I.rois. The Univ=ity is rot
responsible fiy the content of ~ Curmtl or il5
policies. Unsigned editorials reflect the opinion of
the editorial staff. Commentary and columns refIeCI
the opinion of the individual writer. All mareriaI
00Il1llined in this issue is the property of :n..
CUr=I1 and may 001 be reproduced or replinred
without the ~ wri= consent of the :n..
ClIT1'rn1. One oopy per reader, additional copies are
$.25 available aI the I.e Clment Serenity Now!

*Barbado.s

*Ba.namas
They Include Air 'fare!)

--The best :Meal 'Plan)
ill the business!

CALL fOR fRn: l}ffO PACK

Sun Splash Tours
"The Eeliable .

pring Break C.ompan y I
1-800-426-7710

Don't
forget

to turn in all those
library books

before you settle
down for a ~ ong

winter's nap.
Because niether

Hanukkah, Kwanza
or Christmas can
keep the library

from assessing fees.

.J

A message from your friends ,
at

The Current

DECEMBER 15, 1997 PAGE 3

IN 'lFHE NEWS THIS WEEK

,Tax credit brings
Hope, delayed

.
'bills to U students

'Scholarship' promotes higher education, employment

by Joshua Stegeman
staff writer

UM-St. Louis students can breathe
a sigh of relief and enjoy the holidays
because billing statements have been

delayed to accomodate the Hope

Scholarship.
The Hope Scholarship is neither a

schol~hip nor financial aid, but it is

a tax credit written into the August
,,~ federal tax bill. Essentially the

"scholarship" allows students or their
families to deduct up to $1,500 a year

on taxes owed.
The tax credit will not be enacted

until after Jan. 1, 1998. Billing has
been delayed because payments

" before the Jan. 1 date will not qualify
... as expenses for the students or fami-

\ lies; consequently, they would be

unable to receive the credit if pay­
ment was made before th~ enactment .

in 1998.
Tony Georges, director of finan­

cial aid, said that because the pro­
gram is new, there hasn't been . \ .

. enough time to measure what kind of
impact it will have on students.

"It [the ' tax credit] is another
source of economic relief even
though it does not provide immediate
relief ill terms of ca~h flow and work­
ing with an immediate bill," Georges
said. "It might make a difference in a

\ family deciding whether to send their
son or daughter to school."

Unlike a scholarship or financial
aid, which a student can subtract
directly from a tuition bill, the tax
credit is deducted from the taxes

- owed by the taxpayers so there is no.
money given direetly the tax~ayK

Besides income ather faotors at
determine the worth of the credit are
the amount of qualified tuition and

fees paid, the amount of certain

scholarships and allowances subtract­
ed from the tuition, and the number of

eligible dependents.
"It [the Hope Scholarship]might

be the trigger for people to find a part­

time job because you have to have tax
exposure to be able to take advantage

of it [the tax credit]," Georges said.

One of the other student require­
ments is to be enrolled "half-time" in

a program leading to a degree or cer­
tificate. The student also must not
have completed the first two years of
the undergraduate study in the specif­

ic program.
Georges believes that the tax cred­

it will have a direct affect on how

people approach financial aid.
"We've reached a point in student

flnancial aid that you'll find families
and students doing better record
keeping," Georges said. "Financial
aid will become one of those deduc­
tions that people will say, ' this is what
I paid; this is the financial aid I
received; am I eligible for any kind of
deduction?'"

StrJdetttsand families
are eligible.for the.
$1,500 tax credit if
they've filed a tax

ri'.turn and owe ' taxes
&

Single taxpayers
"Whose income is

below $40,000
($80J()OO for coRples)

'University contracts with new banker;
additional services cou1d be in the offing

. UMB chosen for its existing affiliation with U ,

by David Baugher
staff writer

United Missouri Bank will J:>egin
operating the on-campus banking
facility starting Jan. 1.
\ The facility, located in the
University Center, is currently run by
Normandy Bank, which is scheduled
to cease campus operations Dec. 24.
According to Jim Krueger, vice-chan­
cellor for Managerial and
Technological Services, Normandy
,Bank has run the on-ca.illpUS bank
since it opened, but the UM system

I chose United Missouri Bank when the
University's banking contracts were,
up. United Missouri Bank is already
the campus
depository bank.

Krueger said
he did not know
how many banks
had bid for the
new contract

"This is
almost all han­
dled by the sys­
tem," Krueger
said. "We gave
some input but

• basically they
had developed
what they want­
~.'"

Dave Lendt,
director of
University

\- Relations for the
University of
Missouri system,
Qilid the Board of
Curators made
the decision to

improve effi­
ciency.

"When bids
were put out this
time it was
decided that it would be more eco­
nomical to combine the depository
and the banking station," Lendt said. . .

I've asked them
(United Missouri

Bank) to look into
putting an ATM on the
South campus and
they've promised that
they will look into that.

-Gloria Schultz
director of Auxiliary and

Management Svcs.

"There were lots of changes [made by
the board): This was one."

with their bank.

Gloria Schultz,
director of
Auxiliary and
Management
Services, said that
banking hours

. would continue to
be from 9 a.m. to
1 p.m., but they
may be expanded
in the future.
Other changes
could also be in
store.

"I've asked
them to look into
putting ' an ATM
on the South cam­
pus and they've
promised that
they will look into
that," Schultz
said.

Schultz said
that United
Missouri Bank is
scheduling an
open house some­
time early next
semester to
acquaint students

Schultz said there had been no
problems with Normandy Bank.

J1 place to collaborate'

I e Current

Area educators dedicate new
Regional Education Park
by Becky Zagurski
staff writer '

UM-St. Louis has joined forces with area educators
as a partner in the St Louis Educational Park.

The objective of the park is to "create a place where
people interested in improving education for children
and adults could collaborate," Thomas Schnell, associ­
ate dean for administrative affairs in the School of

Education, said.
Sch.iJ.ell said area educators see it as a great opportu­

nity to pool their resources and work together rather than

having everyone off in their own world doing different

things.
One objective of the park is to research methods that

will improve the education of teachers. For example,

Schnell said that they hope to create more hands on pro­
grams for masters in education rather than using the tra­

ditional classroom as the primary learning environment.
Another goal is to "improve the quality of the St.

Louis public schools," Charles D. Schmitz, dean of the
School of Education, said.

The idea for the park stems out of the 2004 carn­
paign. The goal of 2004 is to bring the St Louis metro
area back to the prosperity of the 1904 World's Fair era
Improving education is a substantial part of 2004.

Funding came from a state tax bond passed for the
specific purpose of establishing the park. In addition to
being a partJer in the program, UM-St. Louis owns and
maintains the building.

In general, most education students will not need to
go to the park. Instead, it is "more likely that people that
work in the park will go to the students," Schnell said.
Interactive video is one way the partnership will com­
municate with education majors.

The partnership consists of the following organiza­

tions:
The Cooperating School Districts Staff

Development division, State Initiatives of the Missouri
Department of Elementary and Secondary Education,
The St. Louis Professional Development Schools
Collaborative, The St Louis Regional Institute for
Science Education at UM-St Louis and the St. Louis
Regional Professional Development Center.

Despite inclement weather, Schnell said that about
200 people attended the Park dedication ceremony on
Dec. 8 and it "really went very welL"

Chance \lor Blanche Touhill and Charles Schmitz, center, dean of the
school of education cut the ribbon in the Dec. 8 dedication ceremony for

·the new Sf. Louis Regional Education Park. Vice Chance\lor for
Administrative Services Reinhard Schuster looks on.

Some remodeling still needs to be done to the build­
ing. Schnell said he expects the building to be ready for
occupancy around March 1. The park is located across
the street from the North Campus entrance on Florissant
Road in what used to be the Med-North building.

Stress
Squashing
(or so
they say)

Jamie Gendron, left, and
Tammy Denton sought
refuge from finals stress in
Play Dough last week. The
group squashed, mashed,
manipulated and generally
beat the mutable material
on the second floor Clark
hall Thursday.

Daniel HazeltonIThe Current

Pallion driVe gains momeDblm; organiZers claim hundreds 01 signablres
by David Baugher
staff writer

Supporters of an ongoing petition drive
opposing next year's student fee increases say
they have collected about 350 signatures.

The petition, called "No Legislation Without
Representation," criticizes a "48% rise over last
year 's fees." It a.lso calls for the institution of a
"student advisory board" to serve as "a liaison
between the students and administration in
regard to all issues, present and fuTUre, concern­
ing student moneys, including student fees ."

Tonya Hutchinson, a social work major and
organizer of the petition drive, said the effort
was prompted in part by the recent proposal to
institute a $6.05 per-credit-hour fee hike one
year earlier than was originally planned to help
pay for the new University Center.

"It doesn ' t matter whether its going to go up
now or a year from now," Hutchinson said.

t doesn't matter whether its
going to go up now or a year

from now. The argument here
is !'Jot when they' re going to
do it, it's that they're going to
do it.

-Tanya Hutchinson
leading student group

"The argument here is not when they're going
to do it. it's that they're going to do it."

Don ' Driemeier, deputy to the Chancellor,
said the increase was not out of line with the
will of the students. He cited the Student
Government Association's non -binding
approval of the fee increase last month as evi­
dence of student support for the hike.

Hutchinson said that the SGA is not repre­
sentati ve of the student body as a whole since it
only includes members of student organiza­
tions.

"SGA represents a small portion of the stu­
dent voice," Hutchinson said. "Anybody who is
involved with anything at the University knows
that the majority of students aren't involved in
student groups."

"The Student Government Association is the
formally elected body given status by the Board
of Curators to represent the students on carn­
pus," Driemeier said . "Why in the world would
we ever constitute an SGA if it wasn't appro­
priate to take student issues to the SGA?"

He pointed out that students had approved
the idea of a new University Center in a refer­
endum two years ago.

"Does the fact that we took a Yote of the

see PETITION, page 10

PAGE 4 '([be QCurrent

O PINION/ EDITORIAL

How to respond
Your response is an important part of the weekly debate on this page.
Letters should be brief, and those not exceeding 200 words will be given
preference. We edit letters for clarity, length and grammar. All letters must
be accompanied by your name and daytime telephone number.

Editorial Board Members
Doug Harrison
editor in chief

Bill Rolfes
managing editor
Wendy Verhoff

community relations director

(~
TilE

ell ~R[.. T r0l
MAIL

LETTERS-THE CURRENT

7940 NATURAL BRIDGE

ST. LOUIS, MO 63121

~--r:=

Unsigned editorials Ire written by and re&ct
the majority opinion 01 the edillxial board.

FAX:
(314) 516-6811

E-MAIL:

current@jinx.umsl.edu
TELEPHONE:

(314) 516-5174

~-----------------OUR OPINION------------------.

"Enrichment hour" --- not on this campus

T HE ISSUE:
The Senate
Student Affairs
Committe wants
to install one or
more one-hour
periods during
the week when
class cannot be
held.

WE S UGGEST:

The University
should not stop
classes, because
most UM-St. Louis
students are too
busy to wait an
idle hour for class­
es to start again.
Furthermore, this
hour will not make
students "get
involved" more.

So WHAT Do
You THINK?
Let us hear from
you. Submit a
letter to the edi­
tor on this or
any issue.

Here we go again. When we

last heard of it, it was called
"stop hour," a one- or two­

hour period a couple of times

each week when classes are
stopped, ostensibly to allow stu­
dents to "become involved."

Then, it was promoted by the
Office of Student Activities and it

lived a very short life: students'
response was so mediocre, the

idea was appropriately aban­
doned.

Now, it has been warmed over
and picked up by the Senate
Student Affairs Committee, which
has dressed it up and called it
"enrichment hour." The committee
is "preparing a proposal for the

Senate" in the near future.
Unfortunately, the glamorous

and slightly misleading nomencla­
ture will not save the proposal from

ultimate failure.
In 1994, Eric Barnhart, then­

president of the College
Republicans, put it this way: "I think

it's a good idea, but I don't think it

will work. It's hard to get anyone to
attend anything."

Mr. Barnhart was right then and
he is still right.

StUdents on this campus do not,

for whatever reason , make time for
on-campus activities. T-hey are

mostly commuters, with jobs, and

friends and homes several miles
from campus. For many of them,

the University provides the quality

---GUEST COMM ENTARY-----.

education found only at a tradition­

al research university at the cost of
a commuter college.

These are the benefits of attend­
ing a new breed of university - the
land-grant, research commuter
university.

The trade-off is, of course, that
many students will not choose or
have time to participate in on-cam­

pus activities. Should they be
penalized for this fact of life?

Should they be forced to stay on
campus an extra hour or two, frit­
tering away that time in a comput­
er lab or in the Underground?

Certainly not.

It's more than a little presumptu­
ous to think that Student
Government Association meetings
and student organizational func­
tions and student seats on the

Senate and lecture or concert
series will automatically fill up if we
just institute a stop-hour.

Stop hour or not, there is a con­
tingent of students on this campus

who will always participate in the

life of the University because they
choose to make time, their own
personal enrichment hour(s), every

day for the activities they prioritize.
But UM-St. Louis students at

large should not be force-fed the
ideology and zealotry of a few stu­
dents and administrators. Stop­

hour, enrichment hour, playtime,

recess, whatever - let students
make their own decision.

UM-St. Louis students
So CIASS,- Wf. SEE THAT AtJ

fLEc..iRorJ WI,\. BE fouN/) IN

friendliest I've seen

W en I began my college career in the fall
of 1994, I thought I had at least the
remainder of my education, planned. I

started at then Northeast Missouri State University (now
Truman), and continued there for two years. After one
too many sorority scandals and lonely aggravation due
to the insincerity of my fellow students, however, I
knew I did not want to return.

So I transferred a bit closer to home, to Mizzou,

A CERrAI'"
Rf610" of

Silence may tarnish
SGA president

Silence may be golden at a the­
ater, but it's another story com­
pletely when it comes to the

University Senate, especially if you're
Jim Avery, Student Government
Association president and candidate for
student curator for the UM system.

Though it might seem like just anoth­
er gathering of tenured professors and
administrators with confusing titles, the
senate represents every aspect of cam­
pus life and is one of the true bodies of
power within the Universtty. That's why
it seems as though students, or at least
their elected representative, should be
heard from on regular basis in the sen­
ate.

Mr. Avery indicated to us last month
that a communication snafu bumped
him off the schedule at the first Senate
meeting of the year. After that, he said,
he has not been on the agenda for one
reason or another.

Finally, at last week's meeting, Mr.
Avery was on the agenda. But he was a
no-show without explanation. Though
this absence may have been unavoid­
able, the damage has been done: the
senate has adjoumed for the semester
without once hearing formally from the
student body president who aspires to
speak for all UM students at tI,le system
level.

No matter how diligent Mr. Avery is in
the coming semester, he may never be
able to regain the confidence of the sen­
ators who have duly noted his conspic­
uous absence on the agenda.

For Mr. Avery's sake, we hOB , the
governor (who appoints the student
curator) and the students who elected
Mr. Avery are more forgiving than the
senate may be.

ATOM· "

o·

where the anticipation ~f living in a true college town,
having my own apartment, and
showing myself a genuine Tiger fan
at all those Big 12 football games
convinced me I would be content
with my second college choice.
Turns out I was so happy with life

in Columbia, I forgot what was sup­
posed to be my main purpose for

being there: not merely to attend

1Hf ENATE" STUDENTAFFAIR,S CoMMtTfEE IS CorvSIDERltV0 THE 'bE:A
OF AN "£NRI CHMENT- HouR II 11'1 ·n·lf J\11()DLf of THE SC.HOOL.. DAY.
ALL I KNOW IS "11-!.AT -rHry SETTER GIVe us 1imE 10 (.HANGE
INTo OVR "Pl,c\y CLoTHf:S;' '0 R mY (Ylo,..1'S GoNNA BE" PISSED. -MAr<rY

LaurenStoeckl my classes, but to do well in them

guestcommentator and eventually graduate. I managed
to spend more money than I had as

well and found myself in a debt I am still paying off.

So I transferred as close to home as I could get, back
to myoId room, back to sharing a washer and dryer with

three other people, back to explaining what I was doing

until four in the morning.
And to UM-St. Louis. The main thing I had heard

about this school was that it lacked the "college campus
feel" that other universities have. Because the fact that
earning better grades and finishing school in order to get
on with my life were my top priorities, I refused to let
myself think of the risk .of disappointment I was taking.
I had had my fun. I had lived on my own. It was time
for me to grow up and stop being so social.

With my first semester here coming to a close, I am
delighted to have discovered that while this school is
indeed scant in terms of a college atmosphere, UM-St.
Louis has the friendliest, most approachable, and pleas­
antly interesting students of the three colleges I have
sanlpled. At Northeast, for example, I completed semes­
ters without knowing the nanle of the girl who sat next
to me. or the men living in the dorm across the hall.
While at Mizzou, I often found myself wondering why
no one was willing to return a stranger's smile. It got so
annoying that I began going to class with the same
grumpy face as everyone else. I remained in an outgo­
ing, reliable circle of friends at both schools, but felt that
the attitudes of the entire campuses hindered any chance

of meeting new people.
see GUEST, page 8

---------READER RESPONSE -----=---:------

Professor seeks clarification
of quotation in article

I would like to clarify some statements attrib­

uted to me in the Nov. 17 article "Students, fac­
ulty search for answers to illdifference, racism."

First, the article identifies me as an "assistant
professor of history" when I am in fact "associ­
ate professor with continuous appointment': But

that is a minor point.
Secondly, I stand by my printed statement

borrowed from H. Rap Brown (who now has a
Muslim name) in the 60s that, "Racism is as
American as apple pie, and it's not going away."
In the arri cle , this quotation is directly followed
by another: "I have nice colleagues, but they
don't eat with me." Such placement would sug­
gest that I eat alone because of racism at the
University. However, having grown up in the era
of Plessy vs. Ferguson - the "separate but equal
doctrine" - and Brown vs. Board of Education
and trained to look for racism, I have not
observed racism at the University of Missouri
St. Louis . That is why I vehemently object to the
author's placement of my quotes outside their
contextual basis.

My point in making the latter statement was
this: first, most of my colleagues eat in their
offices alone or go home for lunch as I do most
of the time. The point of emphasis here is that
being a commuter campus (most of the students
have jobs) makes for "indifference" and the
"publish or perish" syndrome of the faculty

completes the circle.

Having said that, I do feel that blacks have
received a bad shake in this country, even
though there is progress on the horizon . The
legacy of slavery and Mark Twain's "Gilded
Age" (the book that defined an era) is still with

us and will not go away in the near future. How
are we as a nation going to be a color blind soci­
ety when we have never been one?

Finally, I myself will not be attending any
further series on campus that deal with "indif­
ference (or) racism." In my opinion, they are
unproductive, no matter how good the intent of
the organizers. There is an African proverb that
says, "It takes a whole village to raise a child."
And it takes the participation of the whole
University to change its culture.

-Adell Patton Jr.
associate professor

history

Down with the University's
incremental grading system

In your December 8, 1997 issue, the "Our
Opinion" section talks about throwing out the
incremental grading system. If there is no
chance of an A+. then I am totally against the
incremental system.

Under the incremental system, a plus is worth
0.3 more than the standard GPA for that letter,
and a minus is worth 0.3 less. For example:

see, LETTERS, page 8

DECEMBER 15, 1997

Casting the first stone:
theater is bad news

all I would support any proposal that meant the music Norm y, ~ office IS a
department would get a new home. u see, my

, thr w a'''ay my crr..ndfather would few steps (a stone SOn , (7_...

have said) from the music building. All day long, PI!lfl~~ and

vocal ists and hom players aspire to become great mu ' ICI~.
. . . t ' not

For those of you who haven't heard muslcl~ aspJIe, I

I I as "Sb.ine" or "Ameadeus would hav us near y as g amorous
tillnk. . ..

To be honest, it can be pure hell. Especially If the aspuant IS, say,
. al ·he or lle has not yet mastered. a trumpet player IUnnmg sc es s .

. . h f tone's throw IS on veral I have conSidered see.mg ow ar as.

occassions. .
But the new home currently in the works for the ;nUSI depart-

ment is tied directJy to a $60 million PR
behemoth that looks more and more everyday
like a shrine to the donors that will ultimatley

have to fund it
The building, you will recall, is a 1.500-

seat theater to be built in place of the nearly
condemned Garage H on North Campus near

the police station.
The music department will move to the

nearby General Services Building, currently DougHarrison
being used for, well, general services. editorin chief
Departments in that building will move to. . .
who knows where and the music department will move nght In.

Of course they'll share the space with the drama program that.
doesn't currently exist

And that's one of the problems with tills whole ploy.
Seems to me there ought to be some kind of establis~ academ­

ic progr~ on which to base the need for a center that's bemg called
"a cultural hub" of the metropolitan area The college of Arts &
Sciences cut the drama program a few years back to save m n~y.

Nowadays, the University is more financially strapped than .1t
was then yet top-level administrators continue to pursu.e c rnrr:end-
able but ultimately peripheral projects like tilis one while our funda­
mental academic integrity slides toward financial squalor.

. The question isn't whether a theater would be good f~r students
and the University or not; of course it would. Any half Wlt can tell
you that And anyone who bases the "need" for tills theater solely
on its intrinsic goodness is avoiding the more basic question of con­
textuality: is the University in a position to build this theater now?
Should the University choose at this time to promote a project that
will require a large-scale development effort (i.e. begging for pri­
vate money) in the face of such internal upheaval among faculty
whose,budgets are continually cut to keep the University solvent?

More important, once the theater is constructed, there ill be no
escaping a drama program and the associated costs. Other related
departments like music and communication will start clamoring for
more money to showcase their best and brightest to the community

in this new cultural hub.
1bis sets an alarming precedent. Should our academic programs

be tied to the cost and visibility of the facility that houses them? .
And should students be forced to payroll the affair with increased
tuition and fees?

For my money, the music department and their aspiring trumpet
players can stay right where they are and I'll hold on to my tones
for now.

Christmas Spirit makes
people do weird stuff
Christmas is my favorite time of the year. N t because I
. get prese~ts and stuff (well, that's part of it , but becau

of the attitude people seem to have during the holidays.
You can smile at someone walking down the street and he'll

smile back at you. If you smile at a stranger any other time of the
year you will probably get a different reaction.

If I were to smile at a guy, he would force a smile while ques­
tioning my sexuality. If I were to cross a woman and say hi, most
likely she would continue walking past me -faster - all the time
hoping that I won't attack her.

Okay, maybe I'm exaggerating a little, but Christmas does bring
out the friendly spirit in people. It causes them to do tillngs they
would not do normally.

People dec;:\rate their homes, they put up

trees that look out of place in their living
rooms, and they wear bright red and green
clothes they wouldn't be caught dead in at
any other time of the year - and no one
makes fun of them, except maybe non­
Christians.

Some people say the Christmas spirit

should last all year long. Well, that's asking

the impossible. I'm a pretty cheerful, light­
hearted guy, but I think I would get sick of

BillRotfes
managingedltor

the cheesy good-will-toward-men (sorry,

good-will-toward-all-people) bit, but it's nice for about a month or
so. Besides, it wouldn ' t exactly be "Christmas spirit" if it lasted all
year long.

The Christmas spirit seems to be something you can rent for a
period of time. A few weeks out of the year, people who normally

snub charity workers drop change in a can for the Salvation Ann~
or buy food baskets for the less fortunate. J

The truly generous are not necessarily th·ose folks who donate
~oney or various it~ms to the poor. Signing a check or donating a
lIttle pocket change IS generous to an extent, but it doesn't take

, much energy. An individual does have to work for the money he or
she donates, but the actual act of handing over a donation does not
exactly burn a ton of calories.

The truly generous people are those who serve the community.
The men, women and children who collect donations, hand out
clothes, and cook in cafeterias for the needy arc !!ivincr something
better than money, their time and effort. '" '" ~

. Time is invaluable. These volunteers could have been content at
gJ\:mg a couple bucks to the guy in the Santa suit outside the grO­

cery store, but they feel they need to do morc. Most of these ~ thef
kind of people who make it a point to serve the community all year
long.

Sorry to feed you a sermon I kn I d . . . ow on t volunteer as much as
I should. SometJmes I get cauaht up l·n the . I· . th

c . rnatena ISm at 00es
along with the holidays. '"

. During Christmas I'm more generous than usual. It's kind of
like bemg drunk - I'll buy anythi 0- f .

nc or Just about anyone and not
worry about hoW much I spend.

DECEMBER 15, 1997

}\10uPle of years ago, my
best friend gave me an

. ssay she had printed

from the Internet, "Don't Call me

Generation X. I'm a Child of the

I '80s." This essay was one of the

i most important works of literature I
have read in my college career.

This essay has a feel-good quality

to it like a cheesy romantic comedy.

It discusses issues from my child­

hood and adolescence that had

almost been erased. How could I for­

get Dangermouse, jelly shoes, twist

beads, friendship bracelets and milk

money? How could I forget Capri­

Sun, 9 p.m. bedtimes, Easy-Bake

ovens, Fruit Roll-Ups, Cabbage

Patch Kids, Ms. Pac-Man and Tron,
themovie?

This essay made me think, "Am I
a member of Generation X cir am I a

child of the '80s?" But now I ask,

"Are these categories one in the

same~" It is true that X' ers were

children in the '80s, therefore, they

are automatically chi ldren of the

'80s. Therein lies the problem.
Children of the '80s cannot automat-

, ically be Generation X'ers. It takes a

certain breed to be a member of this

notorious generation .
Now I am confronted with defin­

ing Generation X.

The naming of this generation
derives from Billy Idol's old band,

Generation X. I never listened to
Billy Idol ",~th that group so I could
not tell you how effective the
group's influence was. However, I
do know that many X'ers have
adopted the Billy Idol/311 bleach

blonde look and the infamous lip
snarL I find it funny that X'ers are

• se=tly screaming with.a "Rebel
Yell" v.~th "Flesh for Fantasy" using
"Eyes WIthout a Face" feeling "Hot

in the'City" forgetting a "White

Wedding."
When I asked people to describe

\ Generation X to me, the word slack­
''er was repeated over and over again:
As an X' er, my first memory of the
word slacker appeared in Back to the
Future. That's right X'ers, we are all
Biffs. We are screamed at by bald
army sergeants disguised as high
\ - "

\ school teachers. We have bad hair-
cuts. We are bullies. What's worse?

We dDn't get the girL
I tried to remember the first time I

he.ard my respected elders place me
in Generation X. I think I was
watching Pearl Jam's new buzz clip,

'Alive," after 1 had purchased the
Nirvana Nevemund CD, while pick­

ing out my favorite flannel shirt to

tie around the waist of my baggy
je.ans, consciously not combing my
hair before I went to a kegger after I

smoked a bowl w1der the bleachers
, f a high school football game.

r had the appearance of an X'er

but r never had the mentality. Sure,

my parents bought me a car when I,
turned 16 but I also had a job. That s

right; I bad a job and so did all of my

fiiends. I also did well in school. I
actually came home from school,

watched TV for a while, talked on
the phone for hours and then set out
to finish my homework. Believe it or

not, I played two high school sports.
I wore softball and soccer uniforms
by day and flannel by njght. I even

gave away my Nintendo.
The more I think about it, the

more angry I become when I hear
the negative undertones assOCiated
w1th the term Generation X. I am an
X'er. I have the huill up anger. I have
I- wardrobe of baggy pants and no
belts. 1 liked grunge and punk, but . .
. I'm not a slacker. Actually, most
X'ers I know aren't slackers . The old
farts iliat look down on u.s and revert
to mudslinging are just upset that we
rumerl out just like them . James
Dean didn' t die.; he is alive and weU

the sile.nt brooding of every X 'er.
Elvis' pelvis paved the way for the
antics of Marilyn Manson. 'The
women of X ~ paying good money
for silicone Monroe breasts. If this

\ ridiculing of Generation X continues
- om the-older generation, I might
. ve to resort to violence: I will send

Scary Spice after you.

PAGE.5

ODDS & ENDS

Top, the ever-popular gold holiday tree at ·the
Galleria, one of the busiest malls in the St.
Louis area. At right, even the Oscar Meyer
Wienermobile has to fight for a paftOng spot
during the holidays. Weekenas are the worse
but no time is totally hassle free.

ND

by Amy Lombardo
staff writer

Despite all the fe~tive cheer and goodwill that comes

with the holidays, there is a part of the season that most peo­
ple dread: Shopping. The idea of shopping is usually not an

unpleasant one for most people under normal circum­
stances . At this time of the year, however, a strategy is use­

ful to help steer clear of holiday hassles.

One of the leading problems for shoppers is determining

, , I

There are still ways to have a good time while gift-hunting
Friday through Sunday.

A fun way to shop is to.go with a friend. It's always nice
to have someone to help in difficult decision making. Too

many people can sometimes cause more confusion and frus­
tration than going solo. Try to keep the number down to two

or three people. Another good reason for keeping groups

small is to keep the overall body count of the mall at a min­

imum. Bringing a large amount of people will only add to
the best way to deal with the

teeming mass of people

occupying the malls . A key

thing to consider, when

attempting to side-step the

majority of the masses, is
timing.

Sean Phillips, director of

marketing at Crestwood

f shopping during the week is not an
option, the crowds at the malls on

weekends are pretty much unavoidable.
There are still ways to have a good time
while gift-hunting Friday through Sunday.

the already crowded

atmosphere.

Large, crowded

stores are rarely . a

good place to bring

small children .

Watching toddlers or

infants will take away

Plaza, advises people not to

shop on the weekend if at all possible.

"Typically, the weekday evenings are best to avoid the
holiday rush," Phillips said.

At Crestwood they work hard to promote shopping on

weekdays, especially after 5 p.m .. Local music groups per­

form to create a more festive mood and make the experience

more enjoyable overall. On-air personalities from local
radio stations, like FM 101.1 The River and KIX 106.5 FM,

al'so make appearances to have drawings and do promotion­
al giveaways.

If shopping during the week is not an option, the crowds

at the malls on weekends are pretty much unavoidable.

I I

from the task at hand,

increasing the time
spent shopping and adding to stress.

If a whole day of shopping is planned, don't forget to
stop and rest occasionally. Grabbing a bite to eat or just a

cafe mocha is an excellent way to escape for a few minutes.

Try to allow plenty of time to ' shop. Thi s isn't always
possible, but it makes the day less stressful if there aren ' t
any deadlines.

There are a few ways to avoid the malls altogether. There
is just enough time left to get in some catalog shopping, and
still have gifts deli vered on time. At this late date, the odds
that most people will have to battle in the mall-wars are
highl y probable.

URRE T Where shoppers pay,
the theives will prey Y teph nie latt

staff phot rapher

WHAT WOUlD YOU 00 FOR $l,OOO?

"I might consider taking Calc
II over again."

Preparation and awareness plus common sense are best weapons against crime

by Becky Rickard
staff writer

assaul t. It is wise to lock the vehicle's doors every
time a door is open and closed, either locki ng the
shopper in or locking an intruder out. Remember
where you have parked by noting a distinctive land­
scape item or writing the locati on on your shoppi ng
list. Furthermore, do not tempt a thief by leaving
packages visihle in the vehicle.

:- Joyce Myers
freshman/mech. engineering

According to the International Council of
Shopping Centers, one fourth of all retail sales occurs
in the months of November and December. This
means that one fourth of your hard earned money is
spent in one of the many retail or outlet malls includ­
ed in this statistic. This also means that one purse

snatching or picked pocket or theft from a vehicle will
be more devastating to the victim because of the large

amounts of money lost or used to repl ace the perfect

gift.
Obviously it is important to remember safety

around the holidays. The St. Loui s Galleria promotes
safety within the mall's walls by not only providing
public safety officers but also offering a "Shopping
Smart" pamphlet for shoppers. The pamphlet contains
many helpful hints to remember around the holidays.

Once the shopper leaves the parkin g lot or garage ,

safety must still be a priority. ICSC recom m nds that
shoppers not carry large amounts of cash. However, if
that is a pre ferred choice of payment, do not overtly

flash the cash. If shoppers choose to pay by credit or
debit card, authorities suggest putting the card and dr i­
ver's license in the same part of the wallet and do uble

check them after every use.

"I would tell the world 'I love
college.'''

-Keith Robinson
senior/MIS

"1 might THINK about bungee
jumping."

"I 'd spend New Year's Eve
studying in -the l ibr~ry."

-Kathy Wright
senior/education

- Thad Turner
junior/business

"Be aware of your surroundings," Chief of
Brentwood Police William Karabas said. "If you have
any doubt about going to your car, don't go to your

car. Call security."
Authorities also recommend that shoppers look in

the back seat before entering the vehicle . Having car
keys available also provide protection from theft and

Purse snatching and picked pockets are another
large concern for the holiday shopper. It is imperative
to hold purses close and to use a chain attaching wal­
lets to clothing.

"Fanny packs are extremely helpful in co mbali ng
stolen purses and wallets," Karahas said .

The most im portant advice given by authorities is
to use common sense and to be aware of the shopping
environment. Listen to the age old advice of your
mother. There is safety in numbers.

litmag gears UP for '98 edition
by Craig Holway
special to The Current

Have you ever written a story or a poem? Have
you ever made a sculpture, painted or photograpned
as an art form? If you have, and you don't know
what to do with the finished product, LitMag does .

LitMag, which is short for Literary Magazine, is
a student run publication that showcases the works
of the students and faculty of UM-St. Louis. The
magazine is published annually in April and prints
the talents of UM-St. Louis' faculty and student
body.

Joshua Kryah, poetry editor of LitMag, said that
the LitMag is a somewhat unknown entity on the

campus.
"Not too many people know about us, but we' ve

been around for many years," Kryah said.
LitMag features sec ti ons on prose, poetry, art

and, this year, an expanded section on sc ulpture and
photography

"We want to make it as diverse as possible,"
Kryah said.

One challenge that Lit Mag is trying to overcome
is its lack of academic diversity. In years past, sub­
missions have come mostly from Engl ish majors
and English department faculty. Kryah would like
to see submissions from every pan of the I:ampus

see L1TMAG, page 8

PAGE 6

-----------------------~-MOVIE REVIEWS

Jlrt imitating life, 'imitating art'

Sarah Michelle Gellar realizes the caller on the other end of the line is not going to let her get away so easily.

More excuses to Scream 2
Scream 2
Dimension Films
Rated R

Wes Craven is nothing if not ambi­
tious , You may mistake the latest mani­
festation of that ambition, Scream 2, for
one of its recent relatives, Scream of last
year, and 1 Know What You Did Last
Summer of just a few short weeks ago,

But look closely. Scream 2 is going
someplace, taking Craven's trendy new
thriller formula in a direction that its pre­
decessors didn't go or take.

Consider the story line itself: the
movie opens in 'a theater - opening night
of Stab , the latest thriller to hit the screen
and based on the true story of, what else,
the Woodsboro murders made famous by
the first Scream. A psychotic connoisseur
of the cinematic sequel hacks up two
movie goers on the spot, thus inaugurat-

~"utr~
We wok tadS:>yQJ ~

cb1l ra..e to Cl1ftlj,rg
b..t rea:iusen;e a

V{OO\. Far ~r

ing another reign of bloody masked mur­
ders .

At the center is, of course, Sidney
Prescott (Neve Campbell) and the slight­
ly maimed (both physically and mentally)
survivors from a year ago when Sidney'S
boyfriend Billy Lumis and his twisted pal
got their kicks with a knife and mask.

Drawing from the groundwork he laid
the first time around , Craven frames
frames within frames, constantly toying
with and standing on its head the notion
of, as Randy, the resident horror flick
expert put its early on, "art imitating life
imitating art."

The movie works with that idea
for a while, but ultimately gets
bogged down in the pursuit thereof:
Craven is constantly stringing a
hundred a little threads of social
and cultural commentary through-

~1fij< "INlEkIAINMENT

GET YOUR FOOT IN THE DOOR TO THE RECORD INDUSTRY
(without stubbing your toe)11

BMG ENTERTAINMENT (the place that artists such as Dave Matthews
Band, Sarah McLachlan, Abra Moore, Verve Pipe and
Sp iritualized . call home) has an outstanding internship
opportumty based III the St. Louis area for a highly motivated,
enthu siastic, creative individual who loves Alternative Music.

D oes this sounds like you or someone you know? If so, read on:

• Person must be a full time undergrad or grad student with at least
two years to graduation.

• Have access to reliable car.
• Be computer savvy, with access to and knowledge of Internet.
• E xcellent communication skills.
• Must be plugged iri to local college scene (radio, clubs , press , retail.

campus activities).

This is a paid internship with a monthly stipend of $220 in addition to
$5.25/hr salary. We request 20 hours per week (we work with your
schedule), Upon graduation and successful completion of this program,
there WIll be serious consideration for a REAL job within one of the
BMG Entertainment companies'

Please fax or mail a resume (no phone calls please) for immediate
consideration to:

Human Resources (Attn.: MGJ)
BMG DISTRIBUTION

1540 Broadway
NY, NY 10036-4098
Fax# (212) 930-4862

out the movie, taking jabs at everything
from racial, sexual and gender stereo­
types in ciner.1a to the symbiotic relation­
ship between the ubiquitous medi~ cul­
ture and gruesome murders.

But the several hundred trendy young­
sters who turned out last week for the
screaming, I mean screening, didn ' t seem
to care too much about that. In the end,
they got just what they wanted: an over­
the-top, overkill (pun intended) ending
that gave them plenty of chances to howl,
heckle and, yes , scream.

-Doug Harrison

DECEMBER 15, 199'7

The RainmakBfscores big on
drama and suspunse

,I

The Rainmaker
Rated R

With all of the big bus! movies being
shown on silver screens everywhere, The
Rainmaker comes through with a solid,
well-acted and directed performance.

The story begins with Rudy Baylor
(Matt Damon) graduating law school and
failing to fmd ajob with a respectable law
fum. He then finds himself in conjunction
with Bruiser Stone (Mickey Rourke), a
thug who has as much invested in topless
bars as he does in his law firm. Baylor
then proceeds to chase ambulances and
snatch cases wherever and whenever he
can. It becomes apparent he has a huge
case against an insurance company when
Stone and his buddies corne under fire
from the FBI.

Baylor and Deck Shifflet (Danny
DeVito)~ a paralegal who shows Rudy the
ropes, break loose of Stone's grip and
form their own law furn with two cases.
Case one is a will and case two is the law

suit against the insurance company.
. As is expected from a. lawyer who just

passed the bar in his fi rst case, Baylor
makes plenty of mistakes potentially hurt-
ing his case. 1 ' }

However, Baylor makes up for his I"
rookie mistakes with guts and hard work.
He even has enough courage to stand up
to the thousand-dollar-an-hour-lawyers;
asking them if they remember when they
sold out.

With all of the trial blunders Baylor
experiences, he still has time to protect a
victim of spouse abuse and fall in love.
After the trial Baylor retires because he
hates how low lawyers will go to protect
their clients. He likes his idealistic world
of law.

The Rainmaker provides laughs, hean ­
warming scenes, suspense and even some
hatred (of big business) . I would recom­
mend this excellent flick to anyone who i:
wants to be drawn in and told a story.

-Matthew Regensburger , "

MUSIC REVIEW

Mixed up and confused works for Crashers
Dance Hall Crashers
Honey, I'm Homely
MCA Records

For those who love mixed up, confused
music that does not lend itself to be classi­
fied in a genre of music, the Dance Hall
Crashers latest release, Honey, I'm Homely,
is made for your specifications. This album
incorporates the basics of ska, punk, a little
funk and a whole lot of rock-n-raIL

The two-part vocals of Elyse Rogers and
Karina Denike complement each vther per­
fectly. They set the tone for the whole listen­
ing experience. On songs such as "Lost
Again" and "Salted" the vocals are amazing,
going back and forth between the two vocal­
ists and then corning together perfectly. The

. www.theppstman.coin

upbeat harmonies that provide the back­
ground for the singers are accomplished by
guitarist Jason Hammon, bass player Mikey
Weiss and drummer Gavin Hammon. It" I

sounds like they have been playing together
for their entire lives. Of course, they have
been playing together as the Dance Hall
Crashers off and on since 1989. The band
started as a side project for Matt Freeman
and Tim Armstrong, both of Rancid. After a
few personnel changes and the departure of
the Rancid punkers, Dance Hal1 Crashers '
was formed .

Honey, I'm Homely continues down the
unbeaten path where musical flavors mix
and turn into one great sound. This is a great
album, and it deserves a listen.

-Matthew Regeflsburger ~. - -........ ~

....

OPENS · D.EC·EM.B ·EJ~. 2 ·5

"

DECEMBER 15, 1997

i11 . .. oV'e rtlme

BtianFolsom
sportsassociate

W en, this is it for me.
It'~ all over; my
college days any-

way.
These four plus years have

gone by quickly, but in some
ways it seems like a million

. years ago when I attended my
first class here back in the fall of
1993.

I am very proud to say that I
will be a college graduate in less
than a month, especially consid­
ering that in my family, there
have only been about five people
who can say they accomplished
the same feat.

However, I still feel like this
was just one small hurdle to
overcome. The college phase of
my life is over, but the real
"fun" is just beginning. I have
sent out resumes to several
newspapers, magaZines, etc. and
1 hope to have some kind of
luck.

My whole life I heard that a
college degree is the number one
priority when looking for
employment. The days are gone
when you could get a top paying
job on a high school education
alone.

\' I always hear people who
have good jobs that didn't go to
college say, "I am doing pretty
good, considering that I didn't
go to college."

I am not putting down people
:. who have not gone to college,

because I know for a fact that
there are a lot of people who
have jobs and are harder work­
ing than those who have a col­
lege degree, but in today's world
it helps a lot more to have one.
That little piece of paper is real-

"ly the key to success (1 hope) .
So I don't regret going to col­

lege at all. I hope that it will
benefit me in my future in what­
ever I do, and there is a good
,ohance that will happen.

I tried to get involved in as
much as I could over the past
four years, and I would advise
anyone , especially freshmen and
sophomores, to do the same.
When I started at UM-St. Louis,
.I wasn't into college that much
and my grades reflected that.

However, around my third or
fourth semester when I started
taking classes that I was interest­
ed in, I knew what I wanted to
dO' and I went after it. My grades

, skyrocketed, but I wanted to be
\finvo~ved in something that

would help me with in my field
of study. That is why I came to
The Current.

I feel tbat it has helped me
tremendously in getting the
experience I will need in the
future. In addition to getting
experience, I was able to meet a
lot of people around the univer­
sity while covering athletic
events. I was able to develop a
solid working relationship with

.an of the coaches and a lot of
the players on the various teams.

AlsO', being a part of Th e
Current, I knew most of the
activities that were happening on
campus. Hoviever, I think that
the best part about this job was

)',. covering differem beats and pro­
files and passing along the infor­
mation and results to the readers.

It made me feel like an
important part of the University,
and. I don ' t think I will ever for­
get that.

II
Congratulations and goodbye
to Brian Folsom and Becky
Zagurski - The Current's
two staff writers who are
graduating this se'mesteF~

We willi miss them.

\!OJe qcurrent PAGE 7

SPORTS

Men's b8Skalball team
searchilllfor more wins
in wimer semester·
Turnovers, lack of experience should subside

. .

by mid-January, Rivermen head coach says
by Ken Dunkin
staff writer

then we should be playing better."

Tough games and new players getting
adj~sted to a new programs are two reasons
the UM-St. Louis basketball team has strug­

The freshman starting guards are also
gaining experience as the season progresses .
Kyle Bixler is averaging 9.7 points per
game while also hitting 37 percent of his 3-
pointers. 'f!1e teams point guard Greg Ross
has also played well as he has averaged 7.2
points per game .

gled early in the season.
The team has struggled in its first six

games. They are 1-5 overall and 0-2 in the
Great Lakes Val1ey ----'i:--------­
Conference. The
Rivermen had hopes of
rebounding off of their
disappointing season
last year.

"So far it has been
disappointing," said '

e need to get
some wins, it is

as simple as that. By
mid-January we
should be better. We
have a nice home­
stand.

"Bixler has been con­
sistently solid,"
Meckfessel ~aid . "Greg
has been up and down,
he's playing a tougher
position though."

Rich Meckfessel, head
coach. "The worst I
thought we would be
was 3-3. The teams we
lost to are a combined
26-5 . We were in every
game with the exception

-Rich Meckiessel
head coach

Mike Harris, the
teams only senior that
has played a good
amount of time, has
played well in recent
games. He leads the
team with 7.2 rebounds
per game and is second
on the team with 12.3

of Bellannine when we were just awful."
The sixth ranked team in Division II is

Kentucky Wesleyan. The Rivermen lost the.
game 80-68.

"We have played against very good
opposition," Meckfessel said. "We just have
to play better."

Kentucky Wesleyan was a challenge for
the Rivermen. They did keep the game close
when they tied itwith nine minutes left in
the game. Wesleyan the ran off several
points to close the game.

"One thing that helps teams improve and
get better is wins," Meckfessel said. "We
need to get s9me wins, it is as simple as that.
By mid-January we should be better. We
have a nice homestand. Indianapolis and
Northern Kentucky are tough teams but by

points per game.
"Mike has been solid," Meckfessel said.

"He was a little shaky the first half against
Kentucky Wesleyan but he has been a solid
player."

While most of the team has struggled
with scoring, center Jason Logsdon has
scored 13.7 points per game. Hehas led the
team in scoring in four of their six games .

"Jason has played well," Meckfessel
said. "He can't play long well because he
wears out. He has scored well and has done
a good job rebounding ."

The team still is working on several
keys, getting to the free-throw line and
turnovers. Turnovers have been a huge dif­
ference this season. The Rivermen have

see WINTER, page 8

Hockev leam rean for rival
UM-St. Louis coach optimistic about 'intense' match-up

by Dave Kinworthy
staff WTiter

Over the holidays, the UM-St Louis
men's hockey team will be preparing for a
battle with its state rival Saint Louis
University.

Coach Greg Gevers believes this
match up will be very intense.

'There is no love lost. It is a factor of
pride. We try not to lose to any St Louis
team," Gevers said.

One of the main reasons Gevers claims
the game will be so intense is because of
the familiarity of SLU's coach.

"A lot of players from our team have
played for [SLU's] coach at Parh .. way
North last season," Gevers said.

The teams started this rivalry last sea­
son when SLU became a club team. UM­
St. Louis currently stands undefeated ver­
sus the Billikens. Last season the two
teams squared off twice with the
Ri vermen winning both games decisively:
3- 1 and 6-3.

With 14 freshmen and no seniors on
the team, Gevers remains positive looking
towards this game.

"We are more talented," Gevers said.
"If we play our system, we can use our
tenac ity to jump allover their defenders.
Our fore-checking will playa huge pan in
the game."

One panicular line Gevers seemed to

challenge them to step
up and to play their

best and beat SLU. They
need to take this one
personally.

-G reg Gevers
head coach

be impressed with consists of all under­
classmen.

'The line of sophomores Bill Bruegard
and Dave Hessel along with freshrrlan
Craig Kneale is by far our top line,"
Gevers said. 'They have been a pleasant
scoring surprise coming out of
Hazelwood Central.

'They have been a dominating offen­
sive factor for the UM-St. Louis team All
three have around 18-20 points."

Gevers challenged all of the players on
his team to play their hearts out during the
game.

"I challenge them to step up and to
play their best and beat SLU," Gevers
said. "They need to take this one person­
ally."

The match-up between SLU and UM­
St. Louis will occur on Jan. 8 at the North
County Complex and Jan. 10 at the
Chesterfield Complex,

Hoop
Time

A member of the
red-hot women's
basketball team
takes a jump shot
during a scrim­
mage last week.
The Riverwomen
are averaging
nearly 45 percent
from the field and
58 percent from
the 3-point area.

Daniel HazeltonJ
The Current

Women's hoop squad on lire
Victories continue at home
for 5-1 Riverwomen

by Brian Folsom
staff write r

•• I .j .

The UM-St. Louis Riverwomen basketball
team improved. its record to 5-1 after recent
home victories over Kentucky Wesleyan and
Missouri- Rolla.

The Riverwomen hosted Kentucky
Wesleyan Dec. 6, and thanks to a strong first
half they were able to hang on and win 81-
72. The team led 42-32 at the end of the first
half. Kentucky Wesleyan battled back and

Brandy again led the team with 21 points
'and had four assists while Marcy added 20
points, grabbed 13 rebounds, and had a team
high fi ve assists.

Ethridge said that the addition of Brandy
and Marcy has been crucial to the
Riverwomen's fast start.

"Those two have meant the world to us,"
she said . "Without them we would not be
where we are today. They are in a class of
their own."

Although the Riverwomen are off to an
impressive start, Ethridge said that the team
is a long way from where it should be,

"We need to work on playing the entire 40
minutes," she said. outscored the

Riverwomen 40-39
in the second half,
but it was not
enough.
- Junior transfer
Annette Brandy led
the team with 19
points, Beth

veryone on the team has
been stepping up and get­

ting the job done. I am
pleased with the progress
they have shown.

"We play well in the
first half, but we
seem to let up in the
second half, and that
lets the opposition
right back in the
game."

Ragsdale scored 17
points on six of eight
(75 percent) shooting
from the field. Ragsdale also shot 3-3 from
the 3-point line . Junior Melanie Marcy led
the Riverwomen with 11 rebounds and four
assists.

Missouri-Rolla came to the Mark Twain
Building Dec. 9 and couldn ' t overcome the
Ri verwomens' strong opening season
momentum either as the home team won 72-
64.

According to head coach Shelly Ethridge,
the Riverwomen were able to push the ball
well on offense , and that made the difference
in the game.

"Everyone on the team has been stepping
up and getting the job done," she said. "I am
pleased with the progress they have shown ."

Ethridge added
-Shelly Ethridge that the key is to just

head coach settle down and
relax.

"We could probably be in better shape, but
I think these girls can play hard the whole
game. "

The team was scheduled to host
Washington Univ ersity Dec. 13 . The
Riverwomen are then off until Dec. 30 when
they travel to Lindenwood.

Ethridge said she hopes the team's. win­
ning ways continue.

"We feel that we have a chance to win any
game," she said. "It 's pretty simple, if we
play well, we will win, if we don't play well ,
we won't win ."

"Right now the team is starting to come
together, and that is real nice to see ," she
.said.

THIS WINTER BREAK IN SPORTS
Contact the I December II December II December II December II January II January II January II January II January II January Athletic
Department for
information

II II II II II II II I j II
about these and

20 27 28 30 2 4 7 10 13 15 other events .

D iJ
vs IUPU- IUPU-

D
at

~~
vs at vs

Washington Indianapolis Indianapolis Lewis Wisconsin- Quincy SIU- Indianapolis
U. Tournament Tournament 7:30 p .m. Parkside 7:30 p.m . Edwardsville 7:30 p.m.

7:30 p.m. TBA TBA 3:00 p.rn. 7:30 p.m.
L

ililDDD
at at at vs at vs vs

Lindenwood Lewis Wisconsin- Quincy SIU- Rockhurst Indianapolis
TBA 5:15 p.m. Parkside 5:30 p.m . Edwardsville 7 :00 p.m. 5:30 p.m.

1 :00 p.m. 5:30 p.m.

I I .

_P_A_GE __ 8 __________________________________ ------------____ ~~_QC __ u_r_r~ __ rt ____ ~--------_-----------------------____ D~E~C~E~M~BE=R~1=5~,~.1~99~7
J

HiVermen lace IOUgh schedule
Team should compete
in conference games,
Meclifessel says
by Ken Dunkin
staff writer

The Ri vermen basketball
team is mired in a 2-5 season
with many tough games com­
ing in the next weeks.

The team will have its hands
full this week with Washington
University on Saturday. The
games against Washington
University in previous years
have been close battles .

"Our games against
Washington University are
always tough," Rivermen head
coach Rich Meckfessel said.
"They have been really tough
in the past few years. They are
struggling, but it won't be an
easy game. We should win if

LlTMAG, from page 5

commu·nity.

"Submissions are not as diverse
as they should be for our campus.
We would like to get international
submissions, something different to
give the LitMag a little style and
diversity," Kryah said.

Kryah believes that there are
many people out there that have

done something creative, but they
are either embarrassed or unaware
that there is a place they can bring

LETTERS, from page 4

·B=3.0, B-=2.7,B+=3.3 What hap­
pens if someone earns an A-? They
get a 3.7.

What happens if someone earns

an A+? Do they get a 4.3? Nope!
They just receive an A (4.0). I know
this because in two summer courses
I have received A+'s from the
instructor, but when DUMSL
recorded the grade, it turned into an
A. (Where's the extra 0.3 I earned?

. TWICE!)
My hard work isn't rewarded but

my inability to be perfect is penal­
ized! I have discussed this with the

GUEST, from page 4

Although I haven't met my new
best friend at UM-St. Louis, I do
have some new acquaintances ; peo­

ple I could talk to if I saw them
somewhere other than on campus,
and people about whom I know
those minute facts that often spark
at !east a bit of friendship. Through

talking with my classmates during

we play well." Carlos Knox. He was the lead-
Over the break the competi- ing scorer in Division II two

tion will get tougher. On Dec. years ago. I would like to play
27 the ------------ them ."
Indianapolis
Tournament
will begin.
The
Rivermen are
scheduled to
play IUPU­
Ft. Wayne in
the first
round. If they
Wlll the
IUPU-Ft.
Wayne game,
the team will
battle the

ur games
against

Washington
University are always
tough. They have
been really tough in
the past few years.

The con-
ference sea­
son will
begin Jan. 2
when the
Rivermen
visit Lewis .
The rest of
the schedule
contains con­
ference
games.

-Rich Meckfessel
head coach

"We

host [earn

Indianapolis .
"They are a good team,"

Meckfessel said . "They are in
the process of going Di vision I,
they have some good players.
They have a great player in

their work.
LitMag is also getting out around

town. It sponsors readings by facul­
ty members and students at book­
stores and cafes. The poetry read at
these events is the just the kind of
thing they are looking for to put in
Lit Mag.

The LitMag. due in April 1998,

can be purchased at the mv1-St.
Louis bookstore as well as BMders
and Left Bank Books.

Joint Engineering Office (I'm in the
engineering program), but they were
unable to do anything about this
Issue.

If there were no pluses or minus­
es with the letters to begin with, my

. cheated feeling would not be as
great. You might stop and say, but
having more than a 4.0 possible in a
4.0 system is dumb, wrong, etc. I
went · to a high school that had
advanced courses with an extra
grade point for a C or better. (Yes,
an A was worth 5.0!). So I know that

type of system exists. I'm just ask-

breaks, or before class, or in the .

library, I have learned that the guy
in my Child Psychology class
named his cat after Willie McGee,
and that my neighbor in ED 101
would love to be a pilot. I know that
the girl who sits next to me in

Economics started out wanting to be

a pediatrician, and now has an unde-

are
not as good

as Southern Indiana and
Kentucky Wesleyan but we
match up against everyone else
very well," Meckfessel said.
"The question is will we win
and playas well as we are
capable."

Kryah believes that submissions
will start pouring in after the holi­
days and he had this piece of advice.

''The LitMag is for any student

or faculty member who has some­
thing to say and would like to be
heard."

Submissions can be dropped off
in the English department office,

484 Lucas.
Deadline for submissions is Ian.

22.

ing for an extra 0.3 not a full point!
Some out there might be think­

ing "poor baby, I can barely get a
C ." To them I say, "I worked my ass

off for those scores and want to be
justly compensated. I could have

been goofing off the whole summer,
but instead r tried to advance
myself. "

In short, if I can't receive full
credit for what 1've done, I want the
plus 'and minus system gone! If
there are no A+'s, then there should
be no A-'s.

-Kyle Von Talge

clared major.
It is true that these are small

insights about individuals that, while
interesting, will not change my life.
But they make me feel comfortable
and pleased that I spend my days at
UM-St. Louis, and that's worth
more than rotting in a college town.

Visit The Current on the web:

www. urnsl. edu/studentlife/currenV

Quiet, Secluded Surroundings

Carefully placed in the rolling earth and woods around the mansion, you'll find
spacious one and two bedroom models with carefree all-electric kifchens with oven,
dishwasher and refrigerator, carpeting and generous wall-size closets. Laundry facili­
ties located on the grounds.

To relax after a hard day of school, you can take a dip in the pool or practice
your putting on one of the three putting greens. Picnic areas, equipped with tables and
grills, are available around the pool site. The apartments are located just on the East
side of UM-St. Louis campus off of' Florissant Road.

STUDENT SPECIAL Two bedrooms for $365.00

361-7117
Rothschild Management Group

One bedroom for $350.00
No security deposit and
your second month is fre(,,"

Two wins for the weekend
December 13

Riverwomen 40 34-74 Rivermen 40 34-74
Washington U. 28 33-61

UM·St. Louis
Sarah Carrier
Donna Simon
Melanie Marcy
Annette Brandy
Angela Stewart
Beth Ragsdale
Jamie Dressler
Krystal Logan
Undsay Brefeld
Totals

PT FG 3-FG
6 3-5 0-0
7 3-6 0-1

10 4-11 1-1
19 8-17 2-4
13 4-9 1-4

8 2-3 2-2
2 0-2 0-0
4 1-4 0-0
7 1-2 1-1

76 26·59 7-13

FT S AB
0-0 1 3
1-2 1 7
1-3 2 13
1-2 1 4
4-6 0 5
2-4 1 1
2-2 0 1
2-3 1 5
4-4 0 0

17-26 7 39

Washington U. PT
Amy Schweizer 16

FG
6-14

1-7
7-22

3-FG FT S AS
2-6 2-3 0 3

Angie Kohnen 3
Alia Fischer 24
Erica Stagen
Sue Tucker
Beth Ruether
Emily Harold
Emily Nolan
Rachel Brown
Jana Herrmann
Tasha Rodgers
Undsey Merrill
Totals

3
3
o
2

11
4
o

1-4
1-2
0-2
1-4
4-9
1-2
0-0

o 0-1
7 2-3

73 24-70

0-0 1-2 4 6
0-0 10-10 3 13
0-2 1-2 2 3
0-1 1-1 0 3
0-2 0-0 0 0
0-0 0-0 1 3
0-0 3-4 1 5
0-0 2-2 0 2

• 0-0 0-0 0 1
0-0 0-0 1 0
0-0 3-4 0 1

2-11 23-28 12 40

Maryville 28 33--£1

UM-St. Louis PT FG 3-FG FT S AB
Jeremiah Foots . 11 4-8 1-2 2·2 0 5
Mike Harris 21 8-11 1-2 4-7 8
Jason Logsdon 8 2-7 0-1 4-7 7
Greg Ross 8 2-11 2-4 2-3 1 5
Kyle Bixler 14 5-11 4-9 0-0 0 7
Jason Frillman 7 2·3 1·2 2-2 0 6
Ryan Meyers 4 2-2 0-0 0-0 0 2
Eric Stiegman 1 0-1 0-0 1-2 2 8
Josh Wolf 0 0-1 0-1 0-0 0 1
Totals 74 25-55 9-21 15-23 5 49

Maryville
John Jones
Matt Rubel
Dan Rakers

PT FG 3-FG
27 11·22 0-3

2 1-5 0-3
11 5-8 0-0

Kevin Spradling 2 1-6 0-4
Henry Shannon 17 7-21 1-6
Derek Lagemann 1 0-2 0-1
Brad Nickols 0 0-2 0-0
Andy Brockmeyer 1 0-3 0-0
Totals 61 25-69 1-17

FT S AS
5·7 0 9
0-1 1 2
1-2 2 8
0-0 4 0
2-6 4 6
1-2 0 2
0-0 1 2
1-2 0 3

10-20 12 32

SCOREBOARD

MEN'S BASKETBALL

Dec. 6
Kent. Wesleyan 38 42-80

. UM-St. Louis 34 34-68
KW: Bartolone, 20; Mattingly
10; Garcia 8, 7 reb.
UMSL: Logsdon 19, 9 reb.;
Foots 15, 8 reb.; Bixler 11;
Harris 10; Ross 10

WINTER, from page 7

turned the ball over 126 times as
opposed to their opponents turning
the ball over 87 times .

"If we can get to the free throw
line and correct the turnovers we

WOMEN'S· BASKETBALL

Dec. 6
UM-St. Louis 42 39-81
Kent. Wesleyan 32 40-72
UMSL: Brandy 19; Ragsdale
17; Logan 14; Marcy 11, 11
reb.; Donna Simon 9
KW: Bridgeman 15, 9 reb.;
Johnson 15; Geary 13, 9 reb.

will be fine," Meckfessel said.
With all the growing pains

Meckfesse1 feels that it will payoff
in the long run . "'fhe future is very
bright," he said . "We have the

Dec. 9
UM-St. Louis 33 39-72
UM-Rolla 27 37-64 · ;
UMSL: Brandy 21; Marcy 20,
13 reb.; Logan 7, 11 reb.;
Stewart 7; Carrier 5;
England 5; Dixon 3
UMR: Gronewoller 14,9
reb.; Beadles 12; Mills 9, 8
reb.; Fischer 9; Farmer 9

freshman back court and Gene
Stewert redshirted. Mike is the
only senior that sees a lot of time. ,
We just have to get through this'
year."

10 sant,
521-8687

. . "trr'dOLlPAYSPSCIAL."
"S'l'tJDbl'II1 P

~lBedroom - $335.00
*2 Bedroom - $38'0.00
Restrictions .Appl'j

LUCAS HUNT VILlAGE
*Gated Community · *Village Pantr1.:) Store
*Free Heat &- Water "Pool & Tennis Courts
*On-Site Laundry *Social ActiVities
~Garages &- Carports ~ And much more!

Highway 70 - and
LSUcas Hunt Road

il03 Lucas Hunt
3 8 -0550
~ adwt~'12.oU~5u(

._D_E_CE_M_B_E_R_l_5._1_9_9_7 __ ~~~~ ____ ~~ ____ ~~~~ __ ~ __ ~ __ ~~~_QC=·~u~r=re~lrt=-____________ ~ __________ ~ ____________________ ~_PA_G_E_9_

CLASSIFIEDS

UM-St· Louis students, faculty, and staff:
. Classifieds are FREE!!

'CLASSIFIED
RATES

(314)
516-5316

Otherwise, classified advertising is $10 for 40 words or less in straight text format.
Bold and Uppercase letters are free. All classifieds must be prepaid by check, money order,

or credit card. The Deadline is the Thursday at 5 p.m. prior to publication.

http://www.umsl.edu/studentlife/current current@ jinx.umsl.edu

TRAVEL MAZATLAN.PARTY· The American Civil Liberties Union
Don't miss out on the HOTTEST of Eastem Missouri seeks '====--------i11111114 Spring Break destination in Mexico. Complaint Counselors 12

AAAHHH! Spring Break'98 Airfare, 7 nights hotel, transfers, raging hours/wk. Screen analyze civil lib-
Guaranteed Best Prices to Mexico, parties. For brochure or eaming erties complaints , conduct investi-

I Jamaica, Bahamas, Florida. Group FREE trip 1-800-395-4896 gations, review laws, draft
Discounts & Daily Free Drink I __________ ___ .. responses. Submit let1er, resume,

Parties! Sell Trips, Earn Cash, & • writing sample to:
Go Free! 1-800-234-7007 . HOUSING Denise Lieberman, Legal Director,
www.endlesssummertours.comACLU/EM.4557Laclede.St.

l-------------1~----------_t Louis, MO 63108; 361-2111
PASADENA HILLS 3944 Canterbury,

"SPRING BREAK ... TAKE 2"
Organize group! Sell 15 ... Take 2
Free. Jamaica, Cancun, Bahamas,
Florida, Barbados, Padre & More.
Free Parties, Eats, & Drinks.
Sunsplash Tours 1-800-426-7710

directly North of the Aldi's store on
Natural Bridge, large 1 st floor bed­
room, patio/deck, refrigerator/stove,
hardwood floors, laundry hook-ups in
half basement,
Student rate $375, Call 382-3033 in

I-------------~ aftemoons, No security deposrt, credrt
'''ACT NOW! Call Leisure Tours for check
SPRING BREAK packages to South

Padre, Cancun, Jamaica, and Florida. Looking for mature adult to rent beau-
REPS NEEDED. Travel Free and tiful home in Pasadena Park, 3 bed-
eam commissions. GROUP DIS- room, sunporch, fireplace, hardwood
COUNTS for 6 or more people 800- floors, parking in rear, walkout base-

838-8203 or ment, newly painted, ceiling fans. Ask
I-www_ le_i_su_r_et_o_urs __ .co_m _____ ---iforBrenda383-2826

St. Louis: MAZATLAN! Spring Break!

FOR SALE

1990 Ford Festiva, GREAT
VALUE! stereo, stick shift, alc,
great gas mileage. $995.00 516-
5175 or 464-6828

THe EAS.eST WA':) TO 00
IT IS TO JUST SMAS~ ll\120ur,!i
Ai..I.. THE f'EoPu:;, 0ET wilirr ~OU
W"'NT, AoJD SMASH TIIROVGH

A\..L. THE PEoPLE AC,A'oJ'

01'1G7
B~M~

G«o~JNG

:- .l.tJGLE e.~\'L",
BATMAoJ S:"'E:LL~,

RoBloJ LAIO AN EGG I

TI<E SATM OB I L.E. J'j
8Q.OK-E IT, WHEEL,
ApoJD JO!,:€R. OOE),·
BA L l.ET--I-IE~ !

. i Free Trips! CASH!
Starting at $399! Includes 7 Nights
hotel, air, party & food discounts.
Organize a group and travel FREE!
Call1.:a88-472-3933

HELP WANTED
r----------------------------~-------, Coupon Good

USA Spring Break Travel
Since 1976

Wanted: copy editor. The Current is
looking for a detail-oriented person
with strong grammar skills .
Famaliarity with AP style helpful but
not a must. Test required. Call 516-

1--------------1 5174 and ask for Bill. EOO

BEST HOTELS, LOWEST PRICES.
ALL SPRING BREAK locations.

Cancun, Jamaica from $399, Florida,
from $89, Texas, Mazatlan, Bahamas.

Register your group or be our
Campus Rep. 800-327-6013

www.icpt.com

Wanted: sports associate. The
Current is looking for a self-motivat­
ed, verbal person to cover sports .
Some experience preferred but not
required. Call 516-5174. Ask for Bill.
EOO .

SEMESTER BREAK WORK
UP TO $9.85

- National Company with 1-5 week programs
- Entry level openings - all areas
- Flexible Schedules .
- No experience necessary, training provided
- Scholarships available, conditions apply
Interview now & start before or after finals

S!. Louis/S!. Charles 205-1973 South County 822-0009

FREE PAGER!!

Model shown may not
be available

Motorola and Seiko Models
Available from Wireless

Marketing

Activation required for
Free Pager

Gift Certificate #A9807695

Call 1-800-784-6452

-FREE TEST, with immediate results.
Detects pregnancy 10 days after it begin'S.

-PROFESSIONAL COUNSELING & ASSISTANCE
All services are fr:ee and confidential.

Pregnant?

good till
1/11/97

only at
this

location
'.

Under New Management
137 N. Oaks Plaza

Intersection ~ Lucas HuntINatural Bridge

(314) 389-0029
Open Seven Days a week-> 1 Oa.m. -11p.m. r----------. 1--------------------, r-------------l

I I I I I I

: $1 off any: : Free 16oz. Drink: : $.50 off any:
: Footlong: : with any purchase: : 6 inch

It's our way of communicating to you the area's
best deals! 4lterested advertisers, call 516-5316

I-------- ___ ~ L ____________________ J ~ _____________ !

Coupon good only for one of the three discounts listed above. I I · L-------______ _______________________ J

~----

submit submit submit
poetr~ fiction, and art

bJWtnuary 22, '98
submissions box and guidelines are

outside the english department lucas hall , 4th fl oor

$100 prize for the winner of each category

Part-Time J ob Openings

Family Support Asst.lRecreation Coaches are needed to
provide in-home care to individuals with developmental
disabilities. This will include autism and some individuals
who exhibit challenging behaviors. Flexible hours at a rate
of $6 . .Illlhr. For more information, call ludevine Respite at
432-5808.

EOE

25th Annual

•
. i.
Pulliam J oumalism Fellowships

MlFfDN

Graduating college seniors are invited to apply for the 25th
annual Pulliam Journalism Fellowships. Ten~week summer
intemships will be aVv'arded to 20 journalism or liberal arts
majors in the August 1997-June 1998 graduating classes.

Winners will receive a $5,000 stipend and will work at either
The Indianapolis Star and The Indianapolis News or The
Arizona Republic. Application postmark: deadline is March 1,
1998.

For complete information : write: Russell B. Pulliam
Pulliam Fellowship Dir.
The Indianapolis News
P.O. Box 145
Indianapolis. IN 46206-0145

Add a little magic
to your holiday~. _
Give the Micl<ey & Minnie
Carolers BouqUet by Teleflora.
CrafteJ tn ceramic and hand-paimed, the
Mickey & Minnie Carolers Bouqul:[is a
holiday ueat rhat will waml your home
for sea::ClnS ro come. A vNive
cand Ie adds a waml glow
to the dl<'lrming scent'.
To~ndttusmemolrob le~~~
gift anywhere in the
U.S. or Canada.
just call or \'isit
our shop.

$ 45 00 Favazza Florist
0 7 North Oaks Plaza
St. Louis, MO 63121 .--. r"J1-i efiotrr

314-383-4576 '-J .I.\;;
800-972-8305

ARE YOUR MENSTRUAL CYCLE'S IRRE'GULAR OR PERIODS LENGTHY?
IF SO, YOU MAY aUAUFY FOR A RESEARCH STUDY.
WE ARE LOOKING FOR

• healthy women 15-50 years of age
• who are not currently taking birth control pills
• and if 35 or bider, do not smoke

You Will RECEIVE:
FREE Study-related Exams
FREE Study Medication .
FREE birth control pillS after study completion
(if medically acceptable)

Up to $150 Compensation for Qualified PartiCipants.
PartiCipants will be required to come in for 5 study­
related office visits, take their medication reliably, and
complete a daily diary

For more Information please call

Ray J. Wolff, M.D.
University Research Center

(314) 434-4900

PAGE 10

Current

Chancellor Blanche Touhill invites faculty,
staff and students to attend the annual Holiday
dinner on Wednesday, Dec. 17 from noon to 2
p.m. in the Underground and Summit Lounge.
Dinner is free, but tickets are required. Call 5446
for information.

Economics professor Susan Feigenbaum
received the Governor's Award for Excellence in
Teaching at ceremonies here last Thursday. UM­
St. Louis · hosted the annual Governor's
Conference on Higher Education.

mlJe (!Current DECEMBER 15, 1997)

So} Whaddya Think?

The UM-St. Louis Forensics and Debate
Squad won 11 awards at the 1997 "Study Break
Debate Tournament" at UM-St. Louis on Dec. 6.
These awards bring the team's semester total to
52.

Individuals interested in the position of
Associate Dean of Continuing Education and
Outreach, College of Arts and Sciences,
should submit a written letter to the search com­
mittee by Dec. 24. Letter~ should be addressed
to Room 540, Woods Hall. Call 5915 for a copy
of the job description.

Daniel HazeltonfThe Current

KDNL Channel 30 reporter Leo Stalworth, center, asks UM-St. Louis student John Graham what he thinks about the Ku Klux
Klan's suit against the University to underwrite radio programming 6n KWMU. The Klan's suit was officially filed Friday.

lJ

Fraternitv sponsors tov
Chancellor Blanche Touhill will discuss the

campus' history at the UM-St. Louis Staff
Association's general membership meeting at
noon on Dec. 15 in the Summit Lounge.

drive for local.charilv

The official name of the Office of Computing
and Networking Services has been changed to
Campus Computing. Please note the change.

Deadline for submissions to The Current
logo contest is Dec. 31. Drop off entries at The
Current, 7940 Natural Bridge Road, St. Louis,
Mo 63121 or mail to same address. Mark: Logo
Contest.

Contact Mary Lindsley at 516-5174 to submit items to Newswim.

by Joshua Stegeman
staff writer

The Sigma Pi Fraternity j oined the
Christmas spirit by giving back to the
community through its annual Toys for
Tots party.

Director Kyle T. Shashack said that
the main reason for helding the party is
philanthropy and the feeling of sup­
porting a good cause. For this reason
all of the fraternity members also
donated a toy for admission to the
party. Those who could not find the
time to buy a toy for admission could
make a donation of five dollars. The
fraternity members will use the money
to buy more toys.

Tom Albrecht, a fraternity member,
said that the best part abou t the party is

There are wrong ways to
advertise:

((Rliterate? Write today for help."

(~uto Repair Service: Free pick-up and delivery. Try
us once; you'll never go anywhere again."

(Vog for sale: eats anything and is fond of children." . ..
(Uixing bowl set designed to please a cook with round
bottom for efficient beating." .

(7J~nner Special: Turkey $2.35; Chicken or Beef $2.45;
: Chzldren $2.00"

((For sale: Antique desk. suitable for lady with thick
legs and large ara,wers." .

. ((Tired of cleaning yourself? Let me do it."

((Used cars: lVhy go somewhere else to be cheated?
Come here first.'" .

((Our bikinis are exciting; they're simply the tops."

And now, the Superstore unequaled in size, unmatched
in variety, unrivaled inconvenience."

And then there's
ttbe ((~ ttt t

Your campus connection to over 15,000 students, faculty and staff.
Call 516-5316 for more information. Ask for Brian or Tom.

"making the little kids smile" when
they see the toys.

The toys could be any size, shape or

price, but the toy had to be new. The
toys didn't have to be wrapped because
they were being handed over to the
U.S . Marines to distribute.

"TIle reason new toys are recom­
mended is so that the children feel like
they are receiving something that has­
n 't been opened and to make sure noth­
ing is wrong with it ," Shashack said .

The Toys for Tots party has been
celebrated by the fraternity since 1990.
when a (ellow fraternity member who
was a marine re 'e rvist began the pro­
gram. Last year the fraternity was able
to donate approximately 200 toys to the
campaign.

PETITION, from page 3

entire student body before we went ahead with the project,
smack of no represe ntation?" Driemeier asked, "1 think
that's the purest form of democracy."

Hutchinson said the vote meant little since the ballot i
question was "vague" and less than a thousand students
bothered to tak\} part. She a lso said many students
thought it was unfair to pay for what the student body
wanted two ye ars ago . . '

Driemeier said that while he was "disappointed"
with turnout at the referendum, he s till felt the admin­
istration h ad done a good job gauging student opinion.)

" It was the students who were continually asking for
some expansion of th e University Center," Driemeier
said. "This was a project that from the beginning has
been student driven." "

Hutchinson said students· are "fed up" with fee
increases that she says do not bring improvements to
the campus .

"It wo ul d be different if we could actually see where
our'money is going and we re not," Hutchinson said.

Hutchinson said the proposed board would be a way
to keep s tudents informed abo ut fee issues.
" "Basically, what we 're looki ng for is a board that
wo uld be se t up li ke <f citizens' re view board,"
Hutchinson said. "This board wo uld be a way to let the
students kn ow exac tly what the Uniyersity is planning
on ~oing with our mone y."

Driem eier said he wou ld continue to deal with the
SGA and had no plans to institute such a board at this

	December 15, 1997 p1
	December 15, 1997 p2
	December 15, 1997 p3
	December 15, 1997 p4
	December 15, 1997 p5
	December 15, 1997 p6
	December 15, 1997 p7
	December 15, 1997 p8
	December 15, 1997 p9
	December 15, 1997 p10

