
I

r

The Student Voice
of UM -St. Louis

Issue 875 UNIVERSITY OF MISSOURI-ST. LOUIS

Commencement '97
Graduates set off into working world

by Scott Lamar
and Doug Harrison
of The Current staff

Braving bitter cold tempera­
tures and a jammed packed Mark
Twain Auditorium, the fall semes­
ter graduating class took part in
commencement exercises held in

I their honor Sunday while their
friends and family looked on.

Nearly 500 students from over
40 majors received degrees in the
ceremony.

Curator James McHugh com-
mended the graduates on their ac­
complishments and praised the
University for its commitment to
excellence in education.

"As the only land grant univer­
sity in Missouri, this campus is the
embodiment of the vision to re­
search, teach and serve," McHugh
said . "You can take pride in the
grave honor and responsibility you
are receiving here today ."

Malaika Home, newly-elected
president of the Board of Curators,
delivered the keynote address .

Home, a St. Louis native and
UM-St. Louis graduate , com­
mended the University for provid-

Itwa,s tough
working full-time
and taking classes
at night, not to
mention raising a
child as a single
parent. "

-Willyetta Carter

ing her with an "outstanding" edu­
cation.

Thanks for the memories.

photo: Ashley Cook

Julie Ann Summers accepts her diploma from Chancellor 'Blanche Touhill. Approximately
500 people took part in the commencement exercises. She offered encouraged gradu­

ates to work from "a tool box" of . traits that should become personal L-_ ____________________ ____________ -.::.;..... ____ --..l

characteristics.
Among other items in her "t601

box," Home said the calendar was a
major key:
Horne said a calendar urges one to
"be up to date."

. The technological revolution
sweeping this country will leave
behind those who do not learn to
compete in it, she said.

Another tool, the light bulb, rep-

) I rese:~ted il!um.ination. .
IllumInation IS the key to en­

liglttenment," Home said.

Managing Editor
I Doug. Harrison

·t · I I .WrI es an open 'etter
to the Chancellor.

Chancellor Blanche Touhill, as- .
sis ted by Lois Pierce, chair of the
Department of Social Workandmem­
ber of the University Senate and the
deans from each .college, presented
the degrees to graduates.

Sarah Hertter received a
bachelor's degree in nursing.

She said.she was thrilled and de­
lighted to see this day arrive.
"I, we, (pointing to her surrounding
graduates) have worked very hard
and think this is a wonderful day,"
Hertter said.

Car1etta Washington, who re­
ceived her M .Ed., said that despite
the excitement and pomp, life will
resume without much fanfare,

"I have to go 'to work tomorrow
so I'll probably go home," Washing­
ton said .

Jennifer Stroud echoed her senti­
ments . First on her priority list is
moving to New Jersey to join her
fiance, she said.

"I have no idea what I want to
do," said Stroud, who now hold a
bachelor's degree in criminology.

List of UM·St. Louis grads
starting salaries, page 6

"I'm just going to go up there and
see what happens ."

For Andrew Barnes, gradua­
tion means looking for a real job.
He said he will start sending out
his resu me, wh ich includes a
bachelor 'S degree in economics,
tomorrow.

Others have already landed a

see Grads, page 6

Roosevelt Wright steps d.own as
vice chancellor of Academic Affairs
by Scott Lamar
editor in chief

Citing personal reasons,

However, Wright said he has be­
gun to rethink his plans.

faculty to administration," Wright
said, "you,do increase the stress level.
There 's no question about it."

I r [Seepage 2 ..
Roosevelt Wright, the vice chancel­
lor fo r Academic Affairs, announced
he wjll resign his position effective
Sept. I , 1997.

"I'm not sure that [becoming a
chancellor] is an important goal any­
more," he said. 'Tm not as strongly
committed to that idea as I was when
I came here."

As vice chancellor for Academic
Affairs, Wright was responsible for
'the preparation of academic budgets
and the planning of academic pro­
grams. The position also entails plan­
ning for the recruitment and retention
of all students.

Editorial 2

... 5

7

' I Sports. . .5

Clas~ified 7
i
. i

·loife in He.JI. . . . 7

He declined to give specifics, say­
ing that the transition would be better
for I:\is family.

Wright , who has held the title for
five years, said he will return to the
faculty as a professor in the Depart­
ment of Social Work.

Wright amved at UM-S t. Louis
from the University of Texas at Ar­
lington in 1992. There he served as a
dean of social work.

Wright said one of his goals was
to become the chancellor or president
of a university. He said he felt that
taking the job of vice chancellor was
the most logical step in attaining that

Though Wright will take a pay
cut and relocate from his spacious,
corner office in Woods to an office in
Lucas Hall, he said he doesn ' t think
of the move as a step down.

"It very well may be seen as step­
ping up," Wright said. "I think it will
give me time for reflection and medi­
tation ."

Wright's resignation is just one
of a series of top level University
officials who have opted to take on a
different assignment.

Wright said the high turnover rate
can be attributed to the stress associ­
ated with the job of a chancellor or
vice chanceHor.

During his tenure, Wright said he
was most proud of the contribution
he's made in the growth of the Uni­
versity. He cited new degree pro­
grams acquired over the past few
years. Some of them include the bach­
elor in fine arts program, the doctoral
program in criminal justice and sev­
eral masters programs.

"During my tenure, we were suc­
cessful in putting a variety of new
programs in place," he said.

On the other side, Wright said he
wishes he could have had more flOan-

Alumna creates cards with

healing touch.
Seepage 3~

30th Anniversary
1966-1996

January 13, 1996

Curators to vote
on 3.1 percent
tuition increase
by Bill Rolfes
news associate

The winter of 1997 marks the last
semester of a major increase in edu­
cational fees for the University of

. Missouri.

Maurice Manring, a spokesman
for the UM system, said the Board of
Curators decided during its Decem­
ber meeting to stop the large fee in­
creases.

"The administration recom­
mended that the Board increase the
fee by about the rate of inflation,"
Manring said. "Around 3.1 percent
was the best guess at that time."

In 1992 the Board of Curators set '
a five-year financial plan to increase
educational fees on all four UM cam­
puses by more than the Higher Edu­
cation Price Index (HEPI) . Instead of
raising fees all at once, the Board
raised them gradually for five years .

Educational fees for the 1991-92
academi c year were $ 67.20 per credi t
hour. This year the cost is $121 per
credit hour- an 80 percent increase.

The largest portion of th e
University's funds goes toward fac­
ulty salaries .

"Salaries take about 80 percent,"
Manring said. "So, if you' re going to
increase salaries by a lot, then fees
have to go up a lot."

He explained that faculty salaries

received the biggest boost from in·
creased revenues, rising from the bot­

tom third among universities to about
average.

Manring said the second largest
boost from the increase went to build­
ing maintenance and repair, adding
that repairs on all four campuses have
almost been completed.

"The University has wiped out
deferred campus maintenance in
Rolla, Kansas City, and St. Louis ,
and it is finishing up in Columbia,"
Manring said . "Now (the Board of
Curators) feels like it's time to stop
the major increases."

Manring said educational fees will
increase every year with inflation.
The Board has always had an infla­
tionary policy, he added, except for
the past five years.

The Board of Curators will meet
Jan. 30 and 31 on the St. Louis cam­
pus. The Curators will vote whether
to approve the proposed increase or
not. If they vote to increase fees by
3.1 percent, next year ' s educational
fees will cost $3 .75 more per credit
hour th an this year's .

The Board of Curators meets
abo . ix times a year, Manring
said. "Educatio nal fees always
come up in January so the business
offices and the ftnancial aid offices
have time to calculate all of their
fi gures."

Cashier's manager
dies of cancer
by Doug Harrison
managing editor

Known for her organization and
remembered for friendship, Janet
Robertson, manager of cashiers, left
in her passing more than a vacancy in
her department.

Robertson , 41, was diagnosed in
Sept. 1995 with cancer. She died Jan.
4j from complications related to the
disease.

Beginning her work at the Uni­
versity in February of 198 8,
Robertson servedin a variety ofposi­
tions in the administrative services
department and facilities, according
to Ernest Cornford, director of fi­
nance.

"When the former manager of

Roosevelt Wright

the departments.
"We had to deal with a series of

adjustments in our budgets," Wright
said. "Sometimes, my role was more
of bearer of bad news when itcame to
budgeting. "

In addition to classroom teaching
next semester, Wright said rye will
conduct research in the areas of ger­
ontology and alcohol and substance
abuse among minorities .

A search .committee has been
formed t6 fin<;l a replacement for

cashiers left that position, Janet ex­
pressed a desire to move into the
cashiers department," Cornford said.

Robertson hegan her work in the
cashiers department in July 1992
where she served until her death.

Cornford attributes much of the
success at the cashiers department to
Robertson' s work.

"She was very organized, and we
desperately needed that," Cornford
said. "She could put things back to­
gether with precision."

Beyond her natural tendency for
organization and efficiency,
Robertson is also credited with de­
veloping the miscellaneous accounts
receivable arid modernizing the

see Robertson~ page 6

Wright's
departure latest

in a rash of
administrative
resignations

All roads may have once led
to Rome, but all vacancies do not
necessarily lead to immediate re­
placements in the UM-St. Louis
Administration. .

Rick Blanton, interim direc­
torofUniversity Center, has held
that post for nearly a year and
does not foresee changing jobs
any time soon.

"There is currently no move­
ment to name a director ," Blanton
said.

He' said the new University
Center will change and redefine
the role of the director. There­
fore , Blanton said the director
will not be sought or named until
- .- - - --- .- - - - -- ~ - - -- - -.

OPINION/EDITORIAL
Page 2

Hardly a bargain
by Scott Lamar
editor in chief

As many of you know, the University of
Missouri-St. Loui s is part of a system that
includes schools in Rolla, Columbia and Kan­
sas City. At each of the four universities, the
price of tuition is the same-$121 per credit
hour.

-', ' Even though each school varies in size,
location and prestige level, the state of Missouri
and the UM Board of Curators apparently sees
all four institutions as equal. The Curators'

decision to double
tuition over the past
five years supports
this assumption.

But it is painfully
obvi ous that the
school s are not
equal. Far from it.
UM-St. Louis is an
entirely different
university than the

other three. Therefore, it should have a separate
fee schedule.

Let's take UM-CoJumbia and UM-St. Louis,
both of which 1' ve attended, and compare them.

The Current

t1lAVSf
Too LATE

70 jol.N "~f
CIRCUS'.

• T)ff

UMS L
EMPloYfE

.~®®@
•

As far as academic programs go, each univer­
sity is solid. Nobody can say one is better because
it depends on the student and what he or she is
studying. I'm sure that any degree program at
either school, UM-St. Louis Communication De­
partment aside, is rigorous and demanding. The
two universities could be considered equals ex­
cept that Mizzou has a much bigger selection of
classes and degree programs to choose from . ()u E To i~E' Nv f'tlc~ OUS

BLANCHE T el/HILL

Rc S I GNAT/oN s AT

Quality of education aside, Columbia has
amenities galore and a reputation that UM-St.
Louis won't have for at least 20 years, or until ivy
adorns the walls of the Computer Center Building.

Furthermore, students in Columbia have their

um S L J
IS Fo'l't c ED To

own TV and radio station. The university has a
. hospital on its campus, as well asa basketball team
that usually can be seen in the NCAA tournament.
In the past, the city of Columbia has been ranked
as one of the most livable cities in America. It is a
college town in every sense of the word.

Adminstration reSignatiulls threaten University

UM-St. Louis, on the other hand, is perched in
beautiful downtown Normandy. Just outside the
University 's borders, Bel-Nor cops will pull you
over and thr-::aten to throw you in jail for going
tlu'ee miles per hour over the speed limit. It is a
commuter school in every sense of the word.

However, the bigge~t inequality rests with the
level of prestige that comes with holding a degree
from one school or the other. When people around
the country hear 'University of Missouri,' they
think without hesitation of the University of Mis­
souri-Columbia. I've known UM-St.Louis gradu­
ates to leave off 'St. Louis' on their resumes and
just include 'Un iversity of Missouri,' so employ­

. ers might give them stronger consideration.
Yes, my ears are bumingfrom those of you

saying, "quit complaining and go to Mizzou al­
ready."

Chancellor BlancheTouhill's "grow­
ing and dynamic" University is going
through some growing pains.

No less than 10 top-level administra­
tive posts are currently vacant. Thealanu­
ing rate at which vice chancellors, deans
and directors are leaving their positions
has forced the University into a search-off
for an unusually high number of candi­
dates to fill vacant posts.

(The director of University Center,
the director of admissions, the associate
vice chancellor of academic affairs , the
dean of the school of optometry, the dean
of the Pierre Laclede Honors College, the
director of physical plant and the director
of the Public Policy Research Centers are
all vacant. In addition, the vice chancel­
lors of academic and student affairs have

both announced their resignations.)
The Chancellor does not consider the resig­

nations a trend., nor does she attribute them to

any one cause, saying only that the vacancies
arose from "natural tumover." Short of help
from the Psychic Friends Network, one should
expect little more. And while the Chancellor
sees no cause for alarm in the near-Biblical
exodus, the high number of r;;:eent resignations
belies her optimism.

The departures raise serious questions about
the degree to which administrators share a
corporate vision for the University . Is it merely
coincidence that these integral members of the
administration left within the same year, or is it
indicative of a larger, more deeply-rooted sep­
tic strain of dissention within the administra­
tion'? Furthermore, vacancies often necessitate
naming an acting or interim administrator to

-

maintain the department while a search
committee does its work.

These stand-ins are almost always
named from within the University, in es­
s.ence creating yet another vacancy. The
existing administrator or faculty member
must either perform both jobs or, more
likely. allow some tasks to fall by the
wayside. Tbough ~acb department cqp suf­
ficiently absorb this temporary arrange­
ment, the vacancies serve only to weaken
the Un..iv~sity's operational capacity .

In isolation no one vacancy is particu­
larly corrosive nor does it compromise the
vitality of the University .

Together, they create an unstable mix­
ture of volatility that threatens to put the
University and all of the Chancellors best­

.laid plans into an uncontrollable tailspin.

Don ' t get me wrong, transferring to UM-St.
Louis was the best decision for this scribe. The .
University is a good fit and I like it here.

Letters to the editor
It's just that students here are being taken

advantage of by the system beads. The curators
know that the hard working students at this Uni­
versity will bust their rump to pay whatever costs
are levied. These unchallenged tuition increases
help pay for the added luxuries enjoyed by stu­
dents atMizzou, considered by the board to be the
crown jewel of the UM system.

The same fee schedule cannot be justified.
UM-St. Louis students' fees are being raised
because the board knows that they won't, or at
least don' t think they will, say or do anything
about it.

My ears are burning again.
"Well genius, what are us blue-collar folk to

do?"
Here's what. On Jan. 30, the curators are

coming to this campus to raise your fees in your
own backyard. It's as if they're rubbing itin your
face. This is the perfect opportunity to speak up.

Can students make a difference? Certainly. In
the past, the board has consisted of old men, some
Mizzou alums, who have viewed UM-St. Louis as
the red-headed step-child of the system. Now,
things are it little different. Malaika Horne, a St.
Louis nati ve, is the new board president. Home is
sympathetic to the financial situation many UM­
St. Louis students face . I think she will be the most
receptive to student input.

Student laments the errors of o~r .ways
To the editor:

I was fairly impressed by the Dec. 2
issue of The Current. Not only could I
get through the front page without fall­
ing asleep, I actually took a gander at
the op/ed page.

What I saw there both shocked and
amazed me but not for the reasons you
may think.

I was amazed at the apparent lack of
copy editing being done by the rather
extensi ve editorial staff (when you have
7 editors and 24 staff ers, each piece of
copy should be going through at least 3 .
editing channels after being proofread
by the writer).

It was of great concern to me that
there was no byline on one of the major
op/ed articles, namely "In support of

abolishing bimonthly SGA meetings,"
because I was in total agreement with
the author.

I was impressed by the writing tal­
ents of both Scott Lamar and Doug
Harrison but have to point out that the
poor editing was no more apparent than.

in these two editorials.
My first reaction was one of hysterical ,

unrestrained laughter, until I realized that others
would also read this paper,. And some would
find the mistakes just as humorous as I had.

The only problem with this is that I do not
know who these people are, and I was upset to
think that someone would base their opinion of
the University of Missouri-St. Louis on this
edition of The Current.

This paper is read by prospective students
who might question the educational level of a
school that allows such a sloppily-produced
newspaper to be distributed with its name bla­
zoned across the top.

The Current is also read by prospective
benefactors who may choose to take their money
elsewhere.

All this concerns me because I want my
school to have the best possible reputation and
the best possible resources, both monetary and
educational . I recqmmend that you take your
(paid??) editing jobs more seriously; we stu­
dents are 60unting on you .

Michelle Klemm
Freshman-pre-medicine

Talk Back
~Ci\\<- ~CiC.\<-

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

The Current
An equal opportunity organization

So on Jan. 30, if you have any complaints,
direct them to the Board of Curators. It will hear

:you out, and it has the power to change unfair
:policies .

I email your letter to: current@jinx.umsl.edu
The student voice of UM-St. Louis

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

Scott Lamar
• Editor in Chief

Doug Harrison
• Managing Editor

Pam White
• Business Director

Monica Senecal
• Advertising Director

Judi Linville
• Advisor

,
•

Marty Johnson
• Cartoonist

Kim Hudson
• News Editor

Jill Barrett
• Features Editor

Ken Dunkin
• Sports Editor

Sean Stockburger
• Feature writer

Shelley Satke
• Production Manager

Wendy Verhoff
• Copy Editor

Ashley Cook
• Photography Director

Lisa Jauss
• Business Associate

Bill Rolfes
• News Associate

Michael Urness
• Entertainment writer

Josh Tobin
• Advertising Associate

Brian Folsom
• Sports Associate

Jobn Jones
• Advertising Associate

Nathaneal Schulte
• Reporter

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 advenisements
must be rece ived by 5 p.rn. the Wednesday prior to
publication. The Current, financed in pan by SlU­

dent activity fees , is not an official publication of
UM-Sl. Louis. The University is not responsible
for The Currem's content or policies. Editorials
expressed in the paper reflect the opinion of the
editorial staff. Articles labeled "Commentary" or
"Column" are the opinion of the individual 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.

January 13, 1997

An op,en letter
to the Chancellor
by Doug Harrison
managing editor

To the Chancellor:

The new year has overtaken us once again
rna' am, and I was just wondering what we could
expect from you in the coming year.

Specifically, I was wondering if you're ever
going to take off your game face. You know, put
away the PR scripts and the :screenplays that
your propaganda people put together for you,
and just be Blanche,
or Dr. Touhill, or
whatever it was
people called you
before you rose to
youreminenceship.

I hear from
some of your col­
leagues that time
was when you
weren't quite so
programmed, that you were genuinely interest­
ing and actually responded to questions with
answers that didn ' t sound like press releases.

Don't get me wrong. r understand a iLittle
about damage control and image restoration.

The chancellor of a large, metropolitaninsti­
tution of higher education can' t very well re­
spond to questions with glaring honesty. Every
response has room for a little tweaking, right?

Take the fracas over at the Honors College
last year for instance. I had to admire the forth­
right manner in which you summarily charged
over to the Honors College to meet with grum­
bling students at a time when their beloved dean,
Fred Fausz, had quite unexpectedly and rather
unwillingly resigned .

I know you called the meeting nothing more
than an infonnal Q&A about the future of the
Honors College, but I don't think it was pure
coincidence that you decided to meet with stu­
dents over there at such a tumultuous and poten­
tially volatile time.

Good thinking. Nice strategy.
Butas a student, an honors student, who was i

at that meeting, you just didn ' t seem very ap- '
proachable. We appreciated the brief, hour-long
synopsis you shared about your vision for the
University.

But we were there to talk about Fred, and
your welI-disciplined media image made you
look like you didn't reany want to understand.

I mean, no one r~.lly expected you t~ come
right out and say that Fred Fausz waS mo re
generous with scholarship money than your
administration would like or that 'the Honors
College looked more like a money pit than a
fiscally sound college.

No one really expected you to say that Dean
Fred was squeezed out.

No, no. I understand the far-reaching impli­
cations such brutally honest responses might
have for you.

But it would have been nice to hear the truth,
whatever it may have been.We're big boys and
girls ; we can handle it.

I guess sometirnes it just seems as if you ' re
reading from a script no matter what the circum­
stance.

To be totally honest, we have arunningjoke
around our office over here, a good-natured one
with no malicious intent, mind you. But a joke
nonetheless.

We try to keep a running tab on how many
tirnes you use certain catch-phrases in your press
conferences and speeches. My personal favor­
ites are "Let me say this: We are a growing and
dynamic institution" and any use of the words
"links" or "partnerships."

I once had a J.J. Walker doll, you know,
from that 70s smash hit Good Times. Anyway,
he was thin and gangly and if you pulled the
string in his back he said, with great conviction,
"Dyno-mite!" every time, without hesitation.

Don't take this the wrong way or an~thing
because I think you are a consummate
professional who has the University's best
interest in mind, but I've come to expect those
predictable , string-in-your-back, canned
responses from you to everything from "how's
the weather?" to "who'd you fire today?"

So take it or leave it from a newby who is just
getting started in a world about which I know
and understand so little.

I'm just optomistic enough to beleive 'we
could learn a lot from one another, you and me,
if you could but descend from the heights of your
ivory tower long enough to mix with the students
you work so hard to serve but just never get to
know. .

Letters policy
The Current welcomes].etters to the edi­

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

The Current
7940 Natural Bridge Road

St. Louis, Mo. 63121

January 13,1997

The

Column
a generic offering

by Jill Barrett
features editor

It's a brand-new year andI'm
out of the loop already. Ihave yet
to make my New Year's resolu­
tions. I don't know why I'm con­
cerned about it - I make the
same resolutions every year, and
every year I break the same reso­
lutions within a week. As unsuc­
cessful as I am at keeping my
resolutions, I feel compelled to
continue making them. Starting
the year with a string of failures
can be so inspiring.

My resolutions are always:
to be on time to work; to organize
my schedule; and to pay atten­
tion to whatI'm doing. Two years
ago, I had a job that required
employees to clock in. On previ­
ousjobs, Ihad grown accustomed
to viewing the starting time of
my shift as a motivational tool­
as long as I was at work within a
halfhour of when I was supposed
to be, nobody really noticed.
(Quittin' time, on the other hand,
was carved in stone.) If! tried to
make it on time, then I could
usually squeak in during thathalf­
hour window.

Imagine my surprise when
my new supervisor called my
house to remind me that I was
scheduled to work the first time I
was running fifteen minutes late.
For awhile, I managed to make it
to work on time but usually at a
dead run. It became a common
sight to see me hopping on one
foot to the time clock while I
changed into my work shoes, or
struggling into my lab coat with
my bookbag dangling from my
neck as I dashed up a flight of
stairs. Finally, I resolved to give
myself fifteen extra minutes to
get to work.

This plan was doomed from
the start. I was scheduled to work
New Year's day, technically the
first day of my being on time.
Yeah, right: Riotous living and
early risingjustdon'tmix. Okay,
so I wouldn't count New Year's
Day.

Four days later, I was late
because a favorite song started
playing on the radio just as I got
to work, so I drove around the
block until it was over. Then an­
other really good song began
playing, and I ended up driving
around the block about ten times.

I still had my other two reso­
lutions,but they were both dead
in the water by January 3. I had
prepared for my resolution to
become organized. I bought an
organizer with a calendar, day
planner and telephone book. I
couldn't remember what I did
with most of my phone numbers,
but I felt confident that I would
find most of them scribbled on
the wall over the phone, written
in book margins and on scmps of
paper at the bottom of my purse.

Unfortunately, Icouldn'tfind
my organizer. r was sure I left it
on my dresser-absolutelyposi­
tive. Positive, that is, until I
found it in .a kitchen cabinet,
where I laid it when I was getting
a glass.

Not onl y did I break my reso­
lution about organization, but
also the one about paying atten­
tion to what I was doing. You
see, the organizer was for the
year just passed. No wonder it
was so cheap.

Last year, I tried the same
thing and broke all my resolu­
tions within 48 hours. At least
I'm getting more efficient.

Maybe this year, I should try
something a little more attain­
able. 1'm going to concentrate on
writing '''97'' instead of'" 96" on
my checks. Ihave twelvemonths
to accomplish this. I'm sure that
by June I'll have it down.

FEATURES
The Current Page 3

Student succeeds
with assistance
of public aid
by Jill Barrett
features editor

For those students who received
a degree at yesterday's commence­
ment, their graduation represents a
personal triumph. For Pamela S. Ford,
one of the 500 graduating students,
her degree represents an example of
where welfare works. Ford gradu­
ated summa cum laude with a 4.0
GPA and received a Bachelor of Sci­
ence degree in Business Administra­
tion with an emphasis in Accounting.
The accounting firm Lopata, Flegel,
Hoffman and Company has recruited
Ford to work as a public accountant.
Ford, a single mother of two, ac­
knowledges that public assistance en­
abled her to complete her education.

"I received AFDC (Aid to Fami­
lies with Dependent Children), Sec­
tion 8 housing assistance, and child
care assistance," Ford said. "If it
weren' tforthose things, I never would
have made it."

Ford received welfare off and on
over the lO-year period she was in
school. While she worked part-time
jobs throughout college, she could
not work for more 20 hours a week.
She found it difficult to survive on
part-time jobs that paid $5 an hour.

"When I worked these jobs, I
couldn't get health insurance," Ford

explained. "I was earning too much
to receive Medicaid and my kids
would be without health insurance."

According to Ford, single moth­
ers are often in worse financial shape
if they work a minimum-wage job.
This problein, she explained, is the
drawback to state experiments with
"welfare-to-work" programs. Ford
believes that this emphasis on "wel­
fare-to-work" misses a very impor­
tant point.

"Pushing work is the wrong
thing," Ford said. "What jobs are
available to young single mothers?
Usually they can only get a mini­
mum-wage job, and since these jobs
don't have benefits, they're often
worse off when they're working."

Academic studies document what
Ford experienced. In a study done by
Kathryn J. Elin of Rutgers University
and Laura Lein of the University of
Texas at Austin, researchers found
that welfare benefits have fallen
sharply in real terms in recent years.
The single mothers studied spent an
average of $876 a month for such
necessities as food, clothing and shel­
ter.

Thesefamilies' monthly incomes
from AFDC and food stamps aver­
aged only $565.

As inadequate as this study illus­
trates welfare to be, Elin and Lein

photo:Jill Barrett

Rosie Baggot draws a favorite character
(shown be/ow)

photo: Jill Barrett

Pamela Ford rela.xes at home with her daughters, Cynthia, age 4 and Danielle, age 10. Ford,
who graduated Sunday, will sit for the Certified Public Accountants exam in November.

argued that getting a job would in­
'crease expenses, but not increase in­
come.

This study estimated that, to be
free from public assistance, a single
mother would need an additional $300
a month to cover work-related ex­
penses such as child-care and trans­
portation, as well as an increase in
rent that would follow lower housing
subsidies.

This estimate would far exceed
the average income of workers in
low-wage jobs.

Because of the type of jobs that
would be available to an uneducated
mother, Ford argued, the government
should emphasize education. Other~

wise, she claims, former welfare re­
cipients would always live close to
the poverty line and remain in con­
stant danger of needing public assis­
tance in the future.

People cannot discuss welfare
without considering the special prob­
lems of single mothers.

Government statistics show that
the typical welfare family is a single,
white mother in her late twenties or
early thirties who cares for two young
children.

Ford, who dropped out of high
school when she -became pregnant
with her first child, is passing her
beliefs in the importance of educa­
tion to her daughters.

"Mom says it's important to sta)
in school so you can be somebody:
Danielle said.Her daughters
Danielle, age 10, and Cynthia, age 4
both attend Classical Junior Acad·
emy.

Ford will sit for the Certified Pub·
lic Accountants' exam in November
In the long term, she plans to receiVe
her doctorate and teach at the college
level.

"I want to show the young womer
of the world that it's not over if yot
make a mistake," Ford said. "A lot oj
people counted me out when I droppe.
out of school, but I want to shm
people that you can succeed if yo
have dreams and a focus."

Alumna creates cards
with the healing touch

by Jill Barrett
features editor

UM-St. Louis alumna Rosie
Baggot follows in the tradition of
Mary Engelbreit.

Baggot makes hand-made greet­
ing cards and sells them in a shop in
Clayton.

Her lucrative hobby might seem
a far cry from what UM-St. Louis
prepared her to do.

Baggot has a master's degree in
Education with an emphasis in
Counseling.

She works part-time as a thera­
pist and full-time as a psychiatric
nurse at Alexian Brothers Ho.spital.

Baggot graduated from UM-St.
Louis in 1994. It was after her gradu­
ation, she said, that she began mak­
ing her cards in earnest.

"I started drawing them in
1992," Baggot said. "That's when I
got copy-righted."

She drew cards for an artist
friend, and this friend suggested
that she show her cards to Marcia
Conaghan, the owner of The Greet­
ing Gallery in- Clayton. Conaghan
told Baggot to copyright her work,
make a portfolio and then Conaghan
would sell her cards.

"I Xeroxed a collection of my
cards and the copyright office (in
Washington, D.C.)gave me a copy­
right for a collection," Baggot ex­
plained. "That way every little thing

'-

I want· my cards to minister to people. It's in
my nature to give to people, and I feel like m)
cards are something that touch people. "

on my cards is not copyrighted, but
all new designs are covered:'

After sending off the required
forms and her collection, Baggot
found that the copyrighting process
took about six weeks.

But because Baggot was in
graduate school at that time, she
stated that she did not have time to
pursue selling her greeting cards.

She graduated in Winter 1994,
and started selling cards Nov. 19~5.

"I started selling to people I
work with, and I made $1100 in two
months just selling them around the
hospital," Baggot said. "I began to
think that maybe they would sell

pretty good in a shop."
In Jan. 1996, Baggot returned to

The Greeting Gallery with her port:

folio and copyright, and Conaghart

placed an order.
Baggot draws about 100 cards

every three months for Conaghan,

and she continues to handmake each
one.

"It takes me about 10 minutes to
draw a card," Baggot said. "I never

-Rosie 8aggo

had any art classes or any training
so what I do is a cartoon-style tha

works good in a small way. That'
why I kept drawing cards."

Baggot says that she tries tl
take nine or ten new designs inti
the s.hop with each order.

She has cards for special occa
sions, but her best-selling cards ar,
her friendship cards . .

Although her education and ca
reer seems widely separated fron
her card-making hobby, B aggo
believes that her education ha
helped her creativity.

"I think that the more spiritua
you become,the more creative yOI
become," Baggot said.

She explained that her trainihJ
as a therapist gave her the confi

dence to use her creativity.
"It gave me what I needed in

side to give me inspiration for m:
cards. "

"I want my cards to minister tl

people. It's in my nature to give tl

people, and I feel like my cards
something that touch people."

by AshleV C90k
of Trhe Current-staff

What was the first New Year's
resolution. you broke and why?

"I forgot to make a new year's resolution."
•

"To exerci~e more-I'm starting tomorrow."

. -lsah,.e11e Moynan
SfJphorilOreebus/ness

Page 4 . ENTERTAINMENT January 13, 1997

Evitacries too much for Argentina
by Wendy Verhoff
of The Current staff

In what will likely be remem­
bered as one of the most unique cin­
ematic efforts of 1997, the life of Eva
Peron has been portrayed by a cast of
thousands.

Breaking distinctly with conven­
tion, Evita contains only a negligible
amount of spoken dialogue. Most of
the action in the film takes place
within a musical context, and even
the simplest conversations are sung.

The melodies of Andrew Lloyd
Webber combine with the lyrics of
Tim Rice to provide the soul and
foundation on which the movie builds,
along with a good deal of its sparkle.

However, this medium does
present drawbacks . Because the plot
develops through lyrics exclusively,
at certain points alack of clear annun­
ciation on the part of the background
singers makes it difficult to fully com­
"prehend events unfolding in Eva's
world.In fact, viewers unfamiliar with
her life will likely find some scenes
confusing.

The films leaves one with only a
general impression of Eva, an im­
pression colored by relatively few
firm details about her or the major
figures in her life.

Evita traces the rise of young,
illegitimate EvaDuarte from the dusty

streets of Iunin to Buenos Aires, from
celebrity as an actress to the side of
Juan Peron.

Madonna shines as Argentina' s first
lady in a sharp contrast to some of her
previous, less-than-award-wining per­
formances. This role seems tailored for
her.

While the film focuses on Eva, it also
highlights the political intrigues and vio­
lent, social unrest taking place in Argen­
tina during Eva's lifetime. Along with
scenes of rioting and rallies, Antonio
Banderas ' character, Che, helps draw
attention to these conflicts.

In a brilliant portrayal, Banderas
plays the common man present at nearly
every step along Eva's journey to fame
and power. He jabs at her unscrupulous
ambition, self-absorptionand failure to
make meaningful improvements in the

lives of the poor.
In many respects, Evita presents

audiences with an extravaganza. Over
4,000 extras make appearances.To ou,t- .
fit Eva, designers created 85 changes of
clothes, 39 hats, 45 pairs of shoes, 56
pairs of earrings and 42 hairstyles. Many
of these creations have found their way
into the production.

Because director Alan Parker in­
sisted on authenticity, the funeral sec
quences exactly mirror historical films
of Eva's services. Gorgeous cinema-'
tography, realistic sets and beautiful
music combine often to create some
truly delightful moments.

If you can overlook the lack of .
dialogue and detail, you will prob­
ably find Evita entertaining. How­
ever, if you can't, wait for the dollar­
show opening.

Eva Peron (Madonna) and Juan Peron (Jonathan Pryce) in
Hollywood Pictures/Cinergi Pictures' Evita.

Larry Flynt renews Stonels knack for the sensational
by Doug Harrison
managing editor

Oliver Stone specializes in re-tell­
ing history with a fictitious flare; his
latest effort, The People vs. LLmy Flynt,
remains true. to this mantra with humor­
ous and provoking intensity .

The movie, starring lover of con­
troversial roles Woody Harrelson (Natu­
ral Born Killers) as Flynt, focuses on
the Ii fe of this defender or destroyer of
the first amendment by way of pornog­
raphy peddling. From a humble and
somewhat dehumanizing childhood,
Flynt rises to the top of the porn indus­
try by streamlining adult literature to

include less "mocking," Playboyesque
written content and more envelope­
pushing, in-your-face nUdity.

Flynt' s refusal to confine Hustler,
his monthly masterpiece, to more tradi­
tionally toleratedirnages and his willing­
ness to mock and ridicule mercilessly
lands him in a number of fITst amend­
ment court battles. Eventuall y, his fight
to secure free speech in America and
ensure his million-dollar empiTe takes
him to the Supreme Court, where his
attorney and Me-long friend, Alan
Issacson (Edward Norton), argues on
behalf of the porn king.

The movie's casting is magnificent,
so much so that one wonders if Courtney

Love, who portrays Althea Flynt, had to
try very Qardatplaying theclrug-addicted.,
bisexual, unhygienic anti-heroine in the
movie.

The supporting cast is equally bril­
liant James Carville's self-deprecating
role as Jerry Falwell's attorney is nothing
short of hilariously satirical . But alas,
Stone's penchant for tweaking history
taints the movie' s brilliance. The no-

. ticeably glamorized and inflated por­
trayal of Flynt makes it hard for a
generation who grew up on MTV and
The Cosby Show to know just how
much of Larry Flynt to love, hate and
even believe and how much is. the work
of Stone's creativity.

'.
, • I ...,

.. 'd'Z-D ea ···ilne
·· : f or

.·SUBMISSION
January 22,. 1997

LITMt\G

liTh e B est
ovie Of

T he Year!"
PflU TRAVfR~, ROLLInG ITOnf

WOODY
HARRELSON

COURTNEY
LOVE

EDWARD
NORTON

The People
vs~ larry Flynt

.1 MILOS FOR,ll\N fiLII

COWMBIA PICl'URF.S PPJ.SWTI
L~ ASSOClITlO~ ~1l1l PHOENlX PICfURES ,IN L\11.AN ?ROD~cnO~ STARRING WOODY HARREl.50N "THE PEOPLE \'S. L-IRRY FLY~r

COURTIiEY LOVE EDWARD NORTON -m aMAS NEW~l'Ji ' ~SCOTI ALEXAN DER & LARRY KARASZEWSKI
. ~" ~ tR·=.:i'I ~ ~ -'llOm'ER STONEJ~l' Y.'JiG .\J/ll MICHAEl. HAUSMAN -'I!MIlOS FORMAN .=: >Wl,,'Ii!JJ

No~ Playing at a Theatre Near You

by Ken Dunkin

sports editor

As I walked up to
Korleone Young, I realized
that I was getting ready to
ask a future millionaire for a

interview.
Sowhat? The 17-yearold

manchild had just completed
a high school competition
gam,e against Riverview Gar­
dens in the Coca-Cola
Shootout. He will someday
hitit big. The College recruit­
ers and possibly the NBA
scout are waiting in line.

I think its weird that a
person can go from playing a
game for free to making tons
of money playing profes­
sional ball. I'mnotcomplain­
ing , far from it. If I could go
from nothing to everything, I
would do it in a second. I'm
just a little envious.

This guys has his life
planed out, barring a career
ending injury . That is some­
thing many college student
don't have planned and this
kid has his plans made. Life
just isn ' t fair sometimes .

S eeing Young play
br u:gh t back memories of the
M oDonalds All-America
Team game that was held in
St. Louis two years ago. Af­
ter touring the nation with
the countrys best high school
players for free, several of
these athletes have made the
jump to . the NBA . Kevin
Garnett, a member of the
McDonalds team, was the
first player in recent memory
to jump from high school to
the pros. Several months af­
ter the game and his 19th
birthday, Garnett signed a
multi-million dollar deal with
the Minnesota
Timberwolves. Not a badjob
if you can get it.

Several other members of
that talent laden All-America
squad have also made the
jump to the NBA. Stephan
Marbury and Shahim Abdul­
Rahim are several new mem­
bers of the millionaire club.
Both are 19 years old.

It ' s tough for me to ac­
cept that someone my age
has achieved so much in so
little time, millions in only
several years, for only po­
tential work. That is the wors t
part about th e young players
contracts. They are paid
based on what they might do,
not what they have don e .

It seems like only yester-
. day thatthis guy was getting
his ass chewed out for not
having his geography home­
work . Months later he is
drafted into the pros, has a
fat money sack and a new
Mercades Benz. What a great
deal.

But that isn't the only rea­
son I feel weird around the
high school players . I feel
weird because J collect auto­
graphs and asking a guy, I
mean asking a kid, for his
autograph just feels odd .
Some of these guys are 14
and 15 years old . I mean,
they can't even drive for
pe te's sake.

The stars seemed so much
older when I was a kid. I
guess that is just a part of
getting older. Or, maybe it
just means the old guys suck,
probably a bit of both _

SPORTS
The Current Page~

Rivermen hit cold streak over break
by Ken Dunkin
sports editor ·

The Rivermen basketball team
had a tough stretch over the 'semes~

ter break as their record fell to 4-8.
Throughout the break, the team

suffered tough losses against sev­
eral quality opponents. It went 1-4.

The weekend before the holi­
days the team fared well finishing
second in the Drury College Tour­
nament. It defeated West Virginia
State 62-61 on a big night from
Dwon Kelly. Kelly scored 19 points
and got help from Kevin Tuckson
who finished with 14 rebounds. It
was down hill from there for the
team.

The following night the River­
men lost to Henderson State 70-67 .
A week later they lost to Division­
III power-house Washington Uni­
versity 87-79 .

. They then lost to SIU­
Edwardsville by 23 points . A four
point loss to IUPU-Ft. Wayne soon
followed.

The only victory came on a 82-
67 rout of St. Joseph's. Rodney

Hawthorne led the team in scoring
for the third time this season with
24 points .

Quincy caught the Rivennen by
surprise and clobbered them 73-56.

"We're up against the wall, and
we need to come outfighting," Kelly
said.

Part of the problem is they have
been against soineone else's wall.
Of their 12 games, only three have
been at home.

"It hurts playing away from
home," guard Jason Frillman said.
"You get familiar playing on a court
and you like to play there." .

''I'm looking forward to play­
ing at home again," Kelly said . "So
we can have some fan support."

A positive for the team is that it
will play eight of its next 14 games
at home.

"Hopefully we can get an upset and
win a few more games."

If the team is to win many games
center Kevin Tuckson must keep up
his play. He has led the team in
rebounding tbe past eight games
including a career high 14 against
West Virginia State. He leads the
team in rebounding with an average
of lOa game. He also leads the team
in scoring with a 15.7 average .

"Tuck has stepped up his play
and helped the team out," Kelly
said . "He has six double-doubles
this season and has been a leader
consistantly. With him playing well,

things should work out."
"When Kevin wants to play, he

is one of the best players on either
team," Frillman said.

Tuckson hasn't been the only
player to pick up his play in recent
games. Brandon Klaus has aver­
aged 10.6 over the past five games,
this after averaging under two points
for the first seven games.

"When Brandon hits his shots

The team will play Quincy this
Thursday at 8 p.m. in a rematch of
a recent Rivermen loss. They then
hos Wisconsin-Parkside on Satur­
day . Game time is at 8 p.m. Games
can also be heard on 920 AM. and plays well, the team plays well,"

"We have nothing to lose and Frillman said. "His shots get the
everything to gain," Frillman said . team riled up and gets us going."

Rivermen center Kevin Tuckson dunks the ball. Tuckson
has led the team in rebounding the past eight games.

Turnovers 'doom Rivermen
by Ken Dunkin
sports editor

When a teams high scorer has
only 10 points total it can be as­
sumed that a team didn't play well.
That is the case with the Ri vermen' s
73-56 loss against Quincy last
Thursday.

The Rivermen suffered their
eighth loss of the season to Quincy .
It was also their second worst de­
feat of the season.

The team struggled in the first
half on the scoring end. They were
down 31-19 at the end of the first
half on a dismaI6-for-23 shooting.

The team had its problems early.
Their shooting was poor and their 3-
Point shooting also fell shorf as they
connected on only 4-for-12 shots.

"We came out and went up 13-
8," guard Dwon Kelly said. "Then
we turned the ball Dver a few times
and we couldn't recover. It turned
the game around."

The team turned the ball over 20
times in the game.

"We had problems with ball con­
trol," Rivermen guard Jason

Frillman said. "We have been work­
ing having longer possessions arid
controlling the ball better. We need
to work better with the ball."

That is a problem the team has
had all season. They have turned
the ball over around 19 times a
game, as opposed to generating 15
turnovers a game.

"We're still working on getting
everyone used to playing together
again," FriJlman said.

The loss took its toll on the team.
. They had looked at this game as a
possible win.

"We were very disappointed
with the loss," Frillman said. "We
had been concentrating on this
game. We just came out cold an~
struggled in the first half. In the
second half, we let the shots come
to us, and we played well."

The loss also marked the team's
fifth defeat in the Great Lakes Val­
ley Conference. Their only confer­
ence victory came Jan. 4 against St.
Joseph's. Despite the 1-5 GLVC
record, the Ri vermen still have high
hopes of competing for a spot in the
conference tournament.

"We're still in it," Kelly said .
"We're still in it for the long run .

We just need to pull some up-sets
and get a few more road wins and
we will be fine ."

The team made a come-back in
the second half. They kept the score
close as they were out-scored 42-
37. They also improved their shoot­
ing as they shot 13-33 in the second
half. Kelly said he saw many posi­
tive signs in the second half.

"Last night we saw that there
are no tough teams in this confer­
ence other than Indianapolis," he
said. "They aren't that better than
us. We just have to go out there and
show how good we are."

Frillman led the team with 10
points on four-for-nine shooting.
Tuckson led the team with 10 re­
bounds , followed closely by for­
ward Rodney Hawthorne with
seven.

The team was helped by an ex­
cellent shooting night from forward
Eric Stiegman who shot a perfect
three-for- threem scoring nine poi nts
for the Rivermen in a sucession of
3-Pointers.

by Brian Folsom
sports associate

The UM-St. Louis women 's bas­
ketball team traveled to Quincy Uni­
versity Jan. 9 and suffered an g3-69
defeat.

According to head coach Jim
Coen, this was the most disappoint­
ing loss of the season for the team,
which has not enjoyed much suc­
cess.

'This was our poorest perfor­
mance of the year so far," he said,
"We just did not have any intensity.
Iireally was a game we should have
won."

Quincy (7-5 overall, 3-2 Great
Lakes Valley Conference) entered
the game wi th only six available play­
ers,

"We did not take advantage of
the fact that they had fewer players
than we did," Coen said, "We just let
them get away."

The Riverwomen were out-re-

bounded 57-33 and out-shot 48 per­

cent to 38 percent
Senior Deena Applebury led the

way with 26 points, Krystu Logan
added 17. Leadingrebounder Denise
Simon again led the Riverwomen
with 15 boards. Applebury also hit 7
3-point field goals.

According to Coen, tbe
Riverwomen (3-8 overall, 0-5
GL VC) started the game against
Quincy flat.

"We did not play well atalEn the
first half, and we just never got it
going," he said. "In the second half,
we didn't start playing well until the
end, but by then it was too late."

CoeD said the team still Deeds to
work on rebounding and froothrows.

As~de from Denise Simon, the
next leading rebounder in the game
was Charlee Dixon, she had four.

"We are still having trouble com­
ing together and playing well as a
team at the same time," Coen said.
'1t is very frustrating."

Hockey has hot rivalry with St. Louis U. Billikins
by Eric Thomas
of The Current staff

At the Chesterfield U.S. Ice Sports
Complex Head Coach Wayne
Gholson's UM-St. Louis Rivermen
Hockey Club ended 1996 with a com­
manding 7 -4 victory over the St Louis
University Billikens. Gholson elected
to go with Scott Bokal in net, leaving
Ian "Dennis Rodman" Mackie on the
bench for the evening.

"Defense is the key, and I hope we
display it tonight," Gholson said .
"We' re lacking manpower a bit, but I
plan on them skating short shifts."

Missi ng from the line-up were Nick
Carosello and Tim James.

Craig Herweck scored the
Riveremen's (and the game's) first
three goals, earning himself the hat­
trick. Assisting on the goals were Dave
Parks and Brian Schoffner.

It wasn't until the second period
that SLU beat Bokal for the goal, but
Herweck netted another just two min­
utes later, negating SLU's goal and
reestablishing the Rivermen's deci­
sive three goal lead.

Schoffner then scored twice, as­
sisted by Lashon Altman, Herweck,
BJ Grafeman and Brian Die!.

SLU retaliated with a goal in the
last five minutes of the second and two
more in the third, allan questionable
power,play calls.

Assistant Coach Greg Gevers was
pleased with the team's performance.

''No even-strength goals were given
up by the guys, and for that I'm real
proud of them," Gevers said. ''Not one
player was in the minus category this
evening, and that' show you win hockey
games."

JassonHessell netted his first of the
season with seven minutes remaining
in the third to nail the coffin shut on the
Billikens.

"It was a pro-like goal," Gevers
said. ''He walked in and sniped the
upper comer."

"We only had nine skaters and two
goalies, but we still creamed 'em,"
Bokal said.

Despite numerous injuries, (Bokal
broken wrist, Herweckdeep bone bruise
on ankle, Mike Oliva bruised ribs,
Altman sore melon) the tearn pulled

through.
'1nreality, we only

played one period,"
Bokal said. "After the
four goal lead, we had
the rnindset that the
game was ours. It could
have ended with a foot­
ball score."

''Yet again we had
to prove our point to
those SLU putzs that
we are better than
them," Herweck said.
"After the first period,
we just went out and
had fun."

Therosterfor 1997
will have one drastic
change . Gholson,
working on his Forward Craig Herweck avoids a hook from an opposing player. The
Master's Degree here Rivermen rolled over the St. Louis Sillikins 7-4 in their second meeting. atUM-St. Louis, will L-__ ~

lace 'em up and skate as a defenseman
for the Rivermen.

'The plan is that I will work with
the forwards, and Wayne will guide the
defense, as well as handle general man­
aging, scheduling and budget duties,"

Gevers said .
"Wayne is going to add a dimen­

sion to the game that I doubt many of
these players have ever witnessed be­
fore . He ' s a phenomenal two-way
player. This will add even more cama-

raderie to the club." .
Gholson said the players have

stepped up.
"BJ (Grafeman) really stepped up

lastfiveorsix games. I have been really
impressed ."

Women struggle for wins over winter break
against Lewis University on Jan. 16
and Wisconsin-Parks ide on Jan. 18.

by Brian Folsom
sports associate

The 1996-97 UM-St. Louis
women's basketball team has struggled
to gain victories so far this season, but
it hopes to remain confident and tum

things around over the course of the
ne:-::t two months .

The. Riverwomen began the week
3-8 overall and 0-5 in the Great Lakes
Valley Conference. According to head
coach Jim Coen, the results have been
disappointing, but the record may be

deceiving.
"We have not been losing oe-

tremely hard, and there is a lot of
great talent on this team, but things
are just not falling into place for us
right now."

Coen noted that he could point to
many reasons why the team is not win­
ning, but he said the biggest concern is
that everyone isn't playing well at the
same time.

"We are getting real solid play
from our youngsters, but it is some­
times inconsistent and erratic," Coen
said. "On some nights, certain girls
will play well, but the others won't.
Then the next game it is the opposite;
those girls who did well before are

playing well."
Coen added that other concerns

was the poor free throw shot percent­
age of all players and low rebounding
totals.

"Those have really been the differ­
ence in most of the games," Coen said.
"'~e need to improve in those areas if
we are going to be successful."

The Riverwomen are shooting 60
percent on free throws.

On the other hand, Coen said the
. team has done a great job of running the
offense, and the shooting has improved.
The teams' shooting percentage is 38
percent.

we'll see a turnaround," Coen ex­
plained.

Over the holiday break, the
Riverwomen were involved in several
close games, including a 78-7510~s to
SIDE-Edwardsville, a 83-72 loss to
IUPU-FL Wayne and a 79-72losstoSt.
Joseph's . However, the team defeated
Harris-Stowe 92-41.

Senior Deena Applebury leads the
team in scoring with 19 points per
game, followed by sophomore Denise
Simon who averages 10 points per
game. Simon also leads the team in
rebounding with 9 per game.

The Riverwomen were scheduled

Coen said that if the team is going
to turn things around, it needs to gain
back enthusiasm and confidence.

"It has been very frustrating to this
point," Coen said. "TIlere has been a lot
of second guessing going on, and we
are waiting for things to happen instead
of making things happen ."

Coen added that he has a good
outlook for the team.

"We are injust about every game,
then the opposing team pulls away at
the end," he said. "If we continue to
work hard on our weaknesses and play

January 13, 1996

Bachelor Degrees:
Public Accounting $29,600

en Corporate Accounting 25,000
0
c Biology/Cherrlistry 26,500 ...,

UMSL
()
(l> Business 23,100
c:::: CCl and Social Service _ 21,200 :s::
en Salary Computer SciencelMIS 30,900 t-<
(") Education 22,800
~

Averages Marketing 24,100 _ (l>
(l> ..,

Graduate Degrees: en
(l>

MBA 30,800 ...,
< . o·

MAcc 28,100 (l>
V>

M.Ed 27,100
MSIMA 33,100

Turnover, from page 1

after the U-Center is well underway.
Blanton said he is interested in

the job if it is offered to him, but he
does not consider himself a shoo-in
for the position.

"I have been working toward the
job since I became the interim direc­
tor," Blanton said. "1 would probably
accept the job if it were offered to
me."

Other adminis tration vacancies
are being filled more expediently.

James Doyle, interim dean of the
Pierre Laclede Honors College, pro­
jected in September that a search
committee would likely fill that posi­
tion by early- to mid-summer.

Thomas Schnell, chairman of the
search committee for the dean, said

the committee has narrowed the field
of candidates to six and \viJl review
that short Jist Jan 17_

He said selected candidates could
begin arriving on campus for inter­
views "a week or so" after the meet­
ing on Jan. 17.

Lowe "Sandy" MacLean, vice
chancellor of Student Affairs, and
Roosevelt Wright, vice chancellor of
Academic affairs, both announced
their resignations last year to teach
and research.

MacLean will leave his post in
February, at which time an interim
will be named and search initiated for
his replacement.

Wright plans to stay on as vice
chancellor through Aug. 31.

Robertson, from page 1

cashiering system at the window in
the cashiers office.

Jim Krueger, vice chancellor of
managerial and technological ser­
vices, said Robertson ' s role in the
development of the miscellaneous
accounts receivable was invaluable.

"She worked closely with per-

Grads, from page 1

job. Willyetta Carter, who now has a
business degree, has ajob working as a
bookkeeper for a McDonald's fran­
chise.

For Carter, graduating was special
for several reasons.

"It was tough working full-time
and taking classes at night," Carter
said, "not to mentiori raising a child as

sonnel In computing services,"
Krueger said. "She designed the
program and the people in comput­
ing services developed it. "

Robertson also modernized the
window service at cashiers,
Corn ford said.

"She was very interested in stu-

a single parent."
In closing, Home emphasized that

graduates make the most of their edu­
cations. She stressed that a diploma
was only a piece of paper, and gradu­
ates must find new ways to serve the
community.

She added that they "must put theory
into practice in order to be successful."

B irtllrigh t .,,~.""" ,0"

• FREE TEST, with immediate results deLect s
pregnancy 10 days after itbegi Jls .

• PROFESSIONAL COUNSELINC;
• IMMEDIATE practical ";ssist,.nce
• ALL scr.vices FREE and confidenti,d

Help Is Nc::u-py
Br.ntwood _ _ __ 962-5300 SI. Ch~rI.;, .
8 .. II .. in .. . 221-2266 Soulh Cily
Bridcelon _ 22,-.,76 Midl"",n

(AFTER HOURS: 1-800-550-4900)

We care.

Attention!

124-120U
962-3653

_ 9ot6 -- 4900

HEALTHY NON-SMOKING
MALES AGE 18-45

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

If you are a healthy, non-smoking male, age 18-45 ,

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

GATEWAY MEDICAL
RESEARCH, INC.

116 NORTH MAIN STREET

ST. CHARLES, MO 63301 ~~

The Current Page 6 ~

National Salary Averages (1995~96)

News wire Accounting $28,395 Chemistry $28,586
Business 26,585 Mathematics 33,717
Economics 29,909 Sciences 26,433
MIS 32,462 Computer Science 34,222
Marketing 27,161 MBA 42,200
Liberal Arts 25,170 MAcc 33,000
Chemical Engin. 39,614 M.Ed 28,300
Computer Engin. 35,855 MSIMA 35,900

Source: UMSL Career Services

Normandy School District student Mike Belton with his
teacher, Evelyn Preston, surfing the Net at the Dec. 11 open­
ing of the Southwestern Bell TeleCommunity Center on North
Campus. The center is equipped with 22 state-of-the-art
personal computers and will serve as a prototype for future
centers. The center is open to the public at no charge.

dents and students,.' needs,"
Corn ford said.

As as result, Robertson imple.
mented the computerized system
now in use at the cashiers windows.

"Whereas before, students had
to wait considerable lengths of time
while cashiers went back to the of-

students can make payments, get
account balances , receive receipts
and many other services much
quicker," Cornford said.

COTnford and Krueger botb
'count Robertson a personal friend
as well as a dependable colleague_

"She was truly wonderful,"
fice and checked documents, now Krueger said.

Horne elected board presi­
dent. Malaika Horne, agradu­
ate of UM-St. Louis, was voted
president of the UM Board of
Curators. Horne has served on
the board since 1994. In addi­
tion to serving the UM system,
Horne is the chief operations
officer at Haley Travel Service
aJ)d president of Haley Charac­
ters Inc., whtch focuses on
management of cultural sensi­
tivity training.

Honor Society recognizes
faculty , students. Ellie
Chapman, senior lecturer
emeritus of English, VettaSand­
ers-Thompson, associate pro.­
fessor of psychology, and
Charles Schmitz, dean of the
School of Education, were se­
lected for honorary member­
ship in the Golden Key National
Honor Society. Students in­
ducted were senior psychology
major Diane Maasen and junior
general studies major Nancy L.
Mclvaney.

Programpllanned for Mar­
tin Luther King day. Missciuri
Supreme Court JusticejRonnie
White wi'll be the featured
speaker at the University's an­
nual Martin Luther King obser­
vance. The program issched- .
uled for Jan. 20 in the J.·C.
Penney Auditorium from 11 :00
a,m to 12:30 p.m. Special pro­
grams are planned for adoles-

Just in CaSe

Mala.ikaHorne

cents and ,c1hj 'ldren. IFor mot'El
information, call ~he Offioe of
Equal Opportunity at516-5695.

Abstractexihiilbit open at '
Gallery 210. An. exhibition ci1
30 recent works by abstract
painter Clarence Morgan will
run from Jan. 16 to March Bin

. Gal[ery 2to, Hm. 205 Lucas
Hall. The opening reception for
the artist will be held Jan. 23
from 5 p.m.to 7 p.m. Call 516c

5952 for more information.

Act·ing chair nam~d for
Social Wor,k. Joan Hashimi,
associate professor ' of social
work and geronto'[ogy, has bee'M
appointed acting chair of t,he

. social work department. She
will serve as acting chair wihi,le I

Lois Pierce j department clhair, '
serves as interim faculty fel·low
in the University of Missouri
System Office of Academic Af­
fairs.

you deCide to buy
the books

thiS SemeSter.

)

«:I Visa U .S .A. Inc . 1997'

.. CtASSIFIEDS
,. , --------------~~~~~~~~~~~--~~~~~~--~~~~~------------------------------------~#~-----------------------------------
;Janaury 13, 1997 The Current Page 7

~ I CLASSIFIEDS WORK CALL LISA 516-5175 FOR SALE

, . ,

, .

n , MARK EARN CA$H NOW!
TWAIN Plus work experience .
BAN KS you can bank on.

Mark Twain has immediate openings for part-time
positions throughout the St. Louis Metropolitan area. '
We offer a competitive salary and benefits package,
flexible hours, and , the opportunity for growth in a
professional environment.

Apply at any Mark Twain Bank or send your resume to:

Mark Twain Bancshares
Attention SB

7745 Carondelet, Suite 308
Clayton, MO 63105

Call our 241l0ur Joblille for illformatioll Oil current
available positiolls: (314) 863-757701' TDD (314)
863-7477. EOE-M/F/D/V

POSITIONS AVAILABLE!!!
Employ .. : Normand y Bank is a [ull service bank localed on Natural Bridge approximalely

one mil~ east of the UM -SI. Louis Cnmpus. We offer srudents the ability to work in a

convenient location and a professional. pleasant atmosphere.

Position: Pan Time Teller
The opportunity exists to work in additional departmenrs within the bank. depending on a

. srudent' s schedu le and the needs of those depantnems.

Hours: 2 :45 PM 10 6 ' 15 PM Monday through Friday
7:45 AM 10 12: I 5 PM Saturday

Mos! pan time employees work 20-25 hours each week within the above schedule during the
school year.

A work schedul:! can be developed wilh some flexibility 10 fit a part time employee's class
schedule . Hour~ can be schcduJe:d in bloc ks thai cover mornings and the middle of the day.

The ability 10 work additional hours during the summer months is desirable.

Abilili,,, You mU'1 be dependable and cooperative, present a neally groomed appearance,
have a pk .. <JI1I, positive personalilY and be comfortable in mee ling the public, Your work
elhic mu<1 IIlciude a desire [0 give 100% and continually e.pand your knowledge, Your

math sklih. social skills i.md corrununicallon skills should be no less than average_ Above
average i.s desirable.

If you posses> iIle abuve altribules, you can readily be trained in Ihe banking skills required
for trus position .

Pay: The starting rale of pay is $5,75 per hour.

Appl)': An 'rrhcalion can be O~[;u n<u 11 !he Nonnandy Bank office in the University Center
on the UM,S, Lou;s CdITlpU\ '" ., Ih:: Ncnnandy Blll\t office al 71 51 Natural Bridge

SEVERAL POsmo~s ARE AVAILABLE,
WE LOOK FORWARD TO \!EF:TL~G YOU!!

BaM
Resolve to ...

1986 Toyota Tercel, blue 5 speed un­
der 121,000 miles. Best offer, Call
Paul at 516· 7934.

Your ad isn't here. Where is it? Come
on people, get with the program. Find
a lover, sell a comic, hire a new em­
ployee, or find an employer. Advertise
your student organization. Write and
post a classified today, Any questions,
call psa at 516-5175.

Books for Sales
BA202 Operations Management text­
book for sections 1,2, E1. $57 Oike
new), Don't buy the identical expen­
sive copy at the bookstore or. if already
have, return that $80 book and save!
726-2201

BA204 Financial Management Stu­
dent Problem Manual. useful compan­
ion to textbook. Bookstore used price

. is $18.40, I will sell my perfectly clean,
unmarked copy for $8, 726-2201.

KORTZ FURNITURE

RENTAL
We sell previously rented furni ture
from 30-70% off retail prices, Sofas
from $199, dinettes and TV's from
$99, desk from 199, fqlding tables,
endtables, and tables from $19, four
piece bedroom sets from $249. Hurry
in fdr best selection.
Kortz Furniture Rental
12409 St. Charles Rock Road
in Bridgeton, any questions call 770-
1406,

WANTED
Roommate Wanted

Fullyfumished three level townhouse
with many amenities to offer (club
house, fireplace, deck and more) 10- .
cated in Kirkwood affordable rent.
Call voice mail at 836-8245

VENEREAL DISEASE CLINIC
PRIVATE D. J!fJ
-CONFIDENTIAL LW.I L.U
• COUNSELING
-TESTING AND TREATMENT

BY MEDICAL CONSULTANTS
100 N.EUCLID STE 170

367 - 8810

Start The New Year Right!

Sophomor8S - Juniors - CarlHH' Exp6ri8nCS
• Paid DBgr99-relst8d positions while In school
> CarHfS On-Line

Seniors - Jobs Aft8r Graduation
• On-Campus R8Cruiting Begins in F8bruary
• CarHr Library • Job Skills Workshops
• Current Job Ustings • C8rHfS On-Lins

Reg;ster)NOW !
308 Woods -- 5 16-5111

I f you're interested in learning to play an instrument or just learning more

about music, then we're interested in you! From violins to voice, trumpet to

timpani, you'll find the expert instruction you're looking for at the Saint Louis ·

Symphony Community Music School. No experience required!

• A nationally accredited school for the arts

• Music instruction and performance opportunities

• For all ages and abiJ,ities, preschool through adult

Check out our ttew UM·S~ location
in the l\IJusic Building!

Spring registration begins January
16; classes begin January 27.
For more information. call
863-3033

S~INT LQUIS

W~'?(If·tM .
COMMUNITY
MUS I C
SCHOOL
University City - Webster Groves - West

County· Parkway. Herbert H oover
Boys' and Girls' Club • Lindbergh·

North County

Writers wanted
The Current is in need of features,
sports, news and entertainment writers
for the upcoming semester. No matter
what your major, writing for your cam­
pus newspaper shows to potential em­
ployers that you are versatile, In a
world of corporate downsizing, one­
dimensional employees are the first
ones to get their walking papers,
If you are one of the few ambitious
students on campus, give Doug or
Scott a call at 516-5174,

MISCELLANEOUS
FREE T-SHIRT

+ $1000
Credit Card fundraisers for fraternities ,
sororities & groups, Any campus orga­
nization can raise up to $1000 by eam­
ing a whopping $5.00NISA applica­
tion,

Call 1-800-932-0528 ext. 65
Qualified callers receive

FREE T-SHIRT

BUYING? SELLING?
RENTING?

CALL LISA 516-5175

Catholic students at Nev.'ll1an House
invite you to stop by , hang out, study,
watch TV etc, . Mon,-Thurs, 12-5.
Wed, at noon and Thurs, at6p,m, bring
your meal (salad and drinks provided)
FRIENDS AND E,R, Call Annie at
516-6975 or Todd at 516-8671.

To all and any interested person or
group planning for Hunger Awareness
Week Tuesday Jan. 21st at 1:30 p.m.
Room 266 University Center. For
more information call Betty Chitwood
at 385·3455.

Work faster with it.

Power Macintosh" 5260
100 MHzI16AfB RAM/800MBlClJ.ROM

14" lntilJ·in display/keyboard
Now $1,299

Simplify your life with it.

Communicate to the

world with it.

Have fun with it.
Macintosh' Performa' 6400CD

180 MHz/16MB IWrfl1.6GB/8X CD·ROM
15" displaylMyboard

Now $2,164

Get $150 back with it.

Apple· Color StyleWriter' 2500
720x360 dpi 1V'w, 360x]60 dpl Color

Now $341

Check out Apple's Holiday Savings_
Right now Apple Computer is it, offering a $150 rebate when you purchase a Macintosh"personal computer and
an Apple' printer, Fact is, your timing couldn't be better to get your Mac: a machine that features some of the
worlds most innovative technology, And its easier to use than anything you'll encounter in your class schedule,
So get to your campus computer store and pick out your Mac. It'll help keep you ahead in your classes (or at
least tied), And right now, you'll come out $150 ahead on the pnce,

Power Macintosh· 5400 120 MHzJl6MB RAWL6GJY8X CD·ROWIS" built·in display!ke)boanl Now $1,700

Power Macintosh' 7200 120 MHzIl6MB RAMlL2GBI8X CD·ROWIS" disptay!keyboard Now $11'J57

Power Macintosh- 7200 PC compatibleJ120 MH7116MB RAWl.2GBlSX CD·ROWIS" dispiay!keyboard Now $2,527

UM-st. Louis Computer Store
located across from the BookStore, in The University Center

Open Monday-Thursday 9am-6pm, Friday 9am-3pm

©1996 Af:PIe Compu1er, /ru:. All rig~ reseroerI. Apple, /be Apple logo, Mac. Mm:inIasb, fujomra, PrY.-1>facinI<lsb and SIy/eWriler are rtgisJem11rademori« of Apple CompU/er, Inc. Apple mail·in rebale offer
valid from Nawmber 2, 1996, Ibrougb J!lIUII1TJ' /9, /997, wblJe supplies lost and rubjea /0 availabiJiJy, 7b qualify for rebaIe, prinIu, rompuler and an tWJk nwnilor (if sold separaJcly) musl be purdJamJ
un /be - inroia. Offer good un any ModnImb dclhJp CIJ1TIj>UIer wiIh any Apple prlnier. Ibid wbere probibiIed by Imu. Sre participaJing meI/er far furIher niles and details. All MacinIlJsh ro1ll{JUim are
designwJ ro be aa:es.sibIe ro indWitJuIlIs wiIh tBsabiJlly 7b Imm fTl(Jre (US. only), ca/J 80(J.{j()O·7808 arTTY 800.755-060[,

Everyone wants to learn about the newest communications technologies. And now} there's a comfortable place

to explore them all: it's the new Southwestern Bell TeleCommunity Center. This first-of-its-kind interactive center offe.rs .

you, your family and your friends free, hands:..on training on today's most advanced technologies -from computer software

and the Internet to video conferencing. It's all free, because Southwestern Bell and UM-St. Louis are collaborating to make .
advanced information technologies available to the communities we serve. To learn more, call 1-800-529-7928.

	January 13, 1997 p1
	January 13, 1997 p2
	January 13, 1997 p3
	January 13, 1997 p4
	January 13, 1997 p5
	January 13, 1997 p6
	January 13, 1997 p7
	January 13, 1997 p8

