
, ,

Go behind the scenes at one of the area's
most popular haunted houses. See page 3.

THE STUDENT VOICE

OF UM-ST. LOUIS

Wes Craven is at it again with I Know What
You Did Last Summer. See page 6.

CELEBRATING 31 YEARS

OF CAMPUS C OVERAGE

VOL. 31 ISSUE 901 UNIVERSITY OF MISSOURI-ST. LOUIS OCTOBER 27, 1997

• 'We're saying that if you are going to drink, do it responsibly." UM-St Louisan makes bid
for office, place in history
by David Baugher
staff writer

One UM-St. Loui s student is

hoping [0 make Missouri political

history next year by becoming the

youngest member to legally serve in

the s tate legi slature.

Chris Kuban , a senior communi­

cations major, is running for the

Missomi House of Representatives

in the 99th distric t, which covers

part of south St. Loui s county.

Kuban will celebrate his 24th birth­

day only a few weeks before the

e lectio n, thus making him eligible

to take office.
Kuban kicked off hi s campaign

last week on his 23rd birthday with

a "$ 10 beer and pretzel" fund raiser,

which attracted more than 125 peo­

ple, and collected about $5,000.
" lr ;s going to be a real grass­

roots campaign," Kuban said.

"When people find out that I am

doing this they seem to be really

enthused and ex cited that someone

young is actuall y picking up the

torch and tryi ng to run with it."

But while Kuban hopes to pre­
se nt "a young person 's po int of view

in the legi slature" he s tresses that
the campaign is about issues ralher

than age.

"When people find out
that I am doing thrs
they seem to be really
enthused and excited."

-Chris Kuban
Democratic candidate

state representative
99th district

Ashley CookfThe Current

Police officers Kevin Hanebrink, left, and Gary Clark, right, particpate in a mock arrest of Jason Kemner in the
Underground Monday as part of Alcohol Awareness Week.

"We need to get back to the

bas ics and concentrate on what peo­
ple value the most and I fo re ee
education s one of the top pri or i­
tie s: ' Kuban said.

a "high ethical standard for all

poli tic ians ."
"Tha t, the e d ays, is needed

more than ever." Ku ban said.

Kuban said that so far he 's gollen
"a very good r sp nse from peo­

ple," On the Horizonls]: Peer educators promote Alcolwl Awareness
Week, encourage respomibility wnong students

Other key issues wi ll include bet­

ter roads, access ib le health care, and see KUBAN, page 8

by Mary Lindsley
staff writer

Hori'zons Peer &iu alars span red a
week-I ng. series of e.\' n ' wilh a focus on
responsibilit os part of ntional C ollegiate

A I' _ohol Awaren ~ . Week.
''The o~iec(i\ 'e is to rruse a ware.m:ss of

aJ -ohol and th li ft' .ren! kinds of problems it
caN. cause," . aid Mi h a 1 H ackmeister, a

member of the Horizons organ rzt'ian.
The campaign w as launched 1a t M onday

with a m ock DWI arrest of a stude nt in the

Underground.
"Counseliflg Services [H OTizons ' spon­

sor] wanted to do som ething eye-catching to
raise awareness of what can happe-n when
you .1: , _se alcohol and drugs " said Kevi n

Hane brink. a campus police offi eF who par­

tic ipared in the m ock un"cst. «It feaJly caught

the attention of a lol of people.'
Opportunities w ere nvailabie throughout

the week for swrlenls to learn about the

phys ical and legal ramifications of alcohol
abuse, including a prese ntat ion by Teri

Jvlurph~ of St. John's t.'k rc.' Medic.al Center

on the s.'mptom- of drug and alcoh ol abuse.
and an infonn ationat rorum by Campus

Police.

Horizons membe rs staffed an infonn ation
booth in the Uni ers ity Center where stu­

dents cou ld win prize fo r taki ng an alcohol

awaren ess quiz, fill o ut anonymous urve 's
on al cohol consumption , and ' ign p ledge

cards pro-mising 1.0 dri nk responsibly.
In addition, a "mocktail" party featurino­

non-alcoholic drinks and a creeni ng f
"When a M an Loves a Woman," a mm
about the effec ts of a1 ohol abuse on a fam­

il y, was offered .
Hanebrink sa id the purpose of the events

was "to try to gel across to students th t one,
there are . ltem ati es, two , they can be

responsible about what they choose to do,
and three . inform them os to what can hap­
pen through both moral issues and legal

issues. "
P:1IIicular concern was placed on the

issue of drinking and driv ing. "We' re trying
to focus on that because it 's one of the thing
that seems to hit home to a lot of people,"

said Hachmeister.
Jason Kemner, a Hori zons member, noted

that with the University being a commuter

campus, the issue is "more prevalent on a
campus where every-one is dri ving." H e

said that for those who choos~ to drink,

"there isn'l a centered area that these people
can walk back to."

Kathryn Welch. advisor to Horizon_ said
th t going to college can b a critical period

for s tudents with reg ards to making dec i­

sions. She o int d to the recen t al 'ohol poi­
so ning d aths of two college ludents at the
Mas a huselts I nstilU te r Te 'hnolo",y and
L ouisiana tate University as examples.

"College becomes an experimen tal time,

especially for people who are gelling away
from home for the first time and have ome
freedom that they hadn'l had before," said

W, leh .
Hachmeister acknowledged that whi le

the campaign may not prevent students from
drink.ing, it can result in an awareness of

respon ible hehavior.
"We're saying lhal if you are going to

dri nk. do it responsibly." said Hachmeister.
"~ u don' t have to overdo it"

Organizers said they were pie. sed w ith
the turn out of students al most of the even ts.
Kathryn Welch. advisor to Horizons, e-ti­

m ates that o\ 'cr two hundred pcop1 fi ll d

Oll sur 'e s and participated in the hmock­
tai]" party, and that oyer three hundred

signed pledge card:.

Curator selection process
back on track after delays
Comm,ittee sets date for interviews, opens to public

by Bill Rolfes
staff writer

T he searc h for the next student

representat ive to the UM Board of
Curators is " formally back on line."

said Michael Rankins, Student
Govern ment Associati on vice presi­

de nt.
After a three week hiatu s the selec­

tion process has resumed and the stu~
den: ~ Irator selection committee has
set the date to interview the 14 candi­

dates for Nov. 7 in the Hawthorn

Room of the J C. Penney building.

TIle five-man committee will meet
with candidates beginning with 25- to
3D-minute interviews at noon.

Rankins said the committee has

decided to open the interview sessions
to ' the publi c for observation.

Students, faculty and staff will remain

as spectators and will not be allowed
to ask .questions during the inter-

wiews, Ranki ns explained .
If tudent. , faculty or taff want t

ask the candidates questions, Ranki ns
said they can attend a "mixer" on
Nov. 4 fr In 3:30 to 5:00 p.m. in the
Hawthorn room. Rankins said the
candidates will be avai lable to meet
wilh people and answer questions at

the mi xer.
Rankins also said students, facu lty

and staff can suggest possible inter­

view que ti ns to the eI etion com­

m ittee.
"People may submit questions

after the mixer,' - Rankins said.

After the interviews pectators can
write to th e se lection committee to

endorse candidates .
"TIle se lection commitl e will take

letters of recomme ndation into con­
sideration when making the final

selection ," Rankins said.
see SEARCH page B

East Drive slated for much-needed repairs
I NDEX

Bulltetin Board 2
I Odds & Ends 3
OptEd 4

I Sports. 5
A&E 6
Lif'e in Hetl 7

Editorr,als~

KI~an's suit against
Universi~ mnsguided

More problems with
select ion proce.ss

by Mary Lindsley
staff writer

Plans are bei ng developed for road repa irs to be m:Jd
on East Dri ve in front of the South Campus Me trolink sta­

tion.
"\Ve 're in the design stages of redoing [East Dri ve 1

fro m Natural Bridge all the way down to where the buses
e llte, the Metrolink station ," said Noel Bath, m anager of
the University's construct ion office.

BGlh said that the Uni vlOrsity has contracted with the
engineering firm of Harland Barthol omew and Associates
to create the initial des ign for the project.

Preliminary plans call for Easl Drive to be repaved and
for the So uth Campus entrance to be redesigned to accom­
modate the increased flow of traffic from Metr link riders.
A lthough ther.;> has been no official projec tion of when the
plans are to be finali zed, Bath eSlimated that it would take
at least unt il ne xt sprin g.

Bath indi cated [hat tbe road has deteriorated more

rapidly since the South Campu s r..·letrolink stop has been in
operation.

Lawrence Barton. chairperson o f the U niversi ty
Senate's Physical Facilities and General Services comm it­

tee. al 0 no ted that the road is poorly equipped to hand le

the increased activity in the are .
"The road gets a 1 t of hamm ring." Barton said. " It is

too narrOw for the bu e to turn and the drivers tend to stop
a.nd let people off al various poin ts , whether they ' re desig­

. nated stops or not."
Barlon said that East Drive. wh ich is leased to Bi-S tate

from the University. ba- been the s ubject of numerous
omplaint. fr m the South Campus community and the

adminis trati on .
He .1dded that the process of trying t get the road

repaire tlas taken oyer two and a half years.
Bath said the Uni\'ersity will have to pay at least a por­

tion of the cost 'of the repairs and th::ll some funding may
be ::mailable from gmnt money.

Once the plans have been fi nali zed, a gene ral contrac­
tor w ill be hired to perform the work . Estimates of the cost
and t.he time it will take to complete the project have yet to
b determined .

Daniel HazeltonIThe Current
Drivers by to avoid potholes along East Drive. The stretch
of South Campus road is scheduled for repairs soon.

PAGE 2 OcrOBER 27, 1997 ,

Monday, Oct. 27
• The Monday Noon Series: " Laszlo Moholy­

Nagy: Polyartist and Educator - A Side Talk."
Terry Suhre, director of Gallery 210, This talk will
cover the life and career of Moholy-Nagy. The
talk will be held in 229 J.C. Penney at noon.
Free admission. Contact: Karen Lucas, 5699.

• Men's and coed floor hockey league begins
and will be played Monday evenings in the Mark
Twain Athletic Center. Register by Oct. 22 .
Contact: Rec Sports, 5326.

Tuesday, Oct. 28
• Biological Society meeting in Benton Hall 111

at 4:30 p.m. For more informa{ion call 6438.

• KWMU reception for Friends of KWMU mem­
bers only with Diane Rehm from 6-8 p.m. at
KWMU. Contact Libby Nolan, 5968.

• Coed volleyball league begins. Register by
Oct. 22. Contact: Rec Sports, 5326.

• A Beautiful Thing Lesbian, Gay, and Bisexual
Students for Change Film Series and brown bag
event from 10 a.m.-1p.m. in the U-Center
Lounge.

Wednesday, Oct. 29
• Biological Society meeting In Benton Hall 111

at 4;30 p.m. or at 7;00 p.m. For more information
call 6438.

• The Wedding Banquet Lesbian, Gay, and
Bisexual Students for Change Film Series and
brown bag event from 10 a.m.-l p.m. in the U­
Center Lounge .

• Dr. Jekyll and Mr. Hyde in the U-Meadows
Clubhouse 'at 8 p.m. and 10 p.m. Free admission
with an UM-St. Louis 1.0. UM-St. Louis Rivermen
Film Series. Contact Student Activities at 5291.

• Men's and coed indoor soccer begins and will
be played Wednesday evenings in the Mark
Twain Athletic Center. Register by Oct. 22.
Contact: Rec Sports, 5326.

• Golden Key National Honors Society Campus
Awareness from 10 a.m.-2 p.m. in the U-Center
Lobby. Contact: 6926 or 6871.

• Talk on Software Engineering at 3:30 p.m. in
107 CCB. The speaker is Anoosh Motamedi,
Manager 01 Engineering, Marsh Cornerstone
Systems. Sponsored by the Math Club and ACM
Student Chapter. Contact: Sanjiv Bhatia, 6520 or
Deloris Licklider. 6355.

Thursday, Oct. 30
• Study Abroad Information meeting. Programs

in Mexico and Spain. Meeting will be held in 301
SSB at 3 p.m.

• Dr. Jekyll and Mr. Hyde in the University Center
lounge at 10 a.m. Free admission with an UM-St.
Louis 1.0. UM-St. louis Rivermen Rim Series.
Contact: Student Activities at 5291.

• Student Social Work Association meeting .at 3
p.m. in the Lucas Hall Evening College
Conference Room.

• Golden Key National Honors Society Campus
Awareness from 10 a.m.·2 p.m. in the U·Center
Lobby. Contact: 6926 or 6871. '

Friday, Oct. 31
• Twelth Annual Gateway Debate Tournament on

campus followed by a Karaoke Party in the
Ballroom of the Airport Marriot at 10:30 p.m.
Contact Tom Preston, 5498.

Saturday, Nov. 1
• Twelth Annual Gateway Debate Tournament

Awards Assembly at 2 p.m. in 100 Lucas Hall.
Debate Rnal Round at 7:30 p.m. in the Pierre
Laclede Honors College Convocation
Hall.Contact: Tom Preston , 5498.

• ACM Regional Programming Contest orga­
nized by the Association for Computing
Machinery and spcnsored by IBM. Contact:
Sanjiv Bhatia, 6520.

Sunday, Nov. 2
• Premiere Performances: Western Wind at 3

p.m. at Ihe Sheldon. Contact: 5818.

Monday, Nov. 3
Monday Noon Series: "Business, Labor, and
the State: The Battle for American Labor
Markets from the Civil War to the New Deal" in

Put it on the Board.
The Current Events Bulletin Board is a service
provided free of charge to ali student organiza­

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

October 12

229 J.C.Penney. Contact: Karen lucas, 5699.

• Photographs from the National Library, Dublin
exhibit by Tim Maul begins and continues until
Jan. 20. Contact: Jean Tucker, 5273.

• Library Research Assistance Clinic begins and
continues until Nov. 14 in the Thomas Jefferson
library. Contact: 5060

• Study Abroad Information meeting, Programs
in Australia. Meeting wiJI be held in 301 SSB at 3
p.m.

• Racquetball Tournament for men and women
thru Nov. 7. Register by Oct. 28. Contact: Rec
Sports, 5326.

• "Using It: Some of the First Nations Artists
and Their Strategies in Canada Today."
Seminar presented by; Charlotte Townsend­
Gauh, Assistant Professor of Art History at the
university of British Columbia at 2;00-3:30 p.m. in
203 Lucas Hall. Spcnsored by the Center for
International Studies. Contact: Center for

. Intema~onal Studies, 5798.

Bible Study at 12:05 p.m. in 156 U-Center.
Sponsored by Wesley Foundation Campus
Ministry. Contact: 385·3000.

• Racquetball Tournament for men and women
until Nov. 7. Register by Oct. 28. in 203 Mark
Twain. Contact Rec Sports, 5326. .

Tuesday, Nov. 4
• Flu Shot Clinic 9-11 a.m. University Health

Servioos in 127 Woods Hall and 1-3 p.m.
University Health Services in 127 Woods Hall.

• One Hour Wallyball Clinic for beginners at
noon in the Mark Twain Racquetball courts.
Register by Oct. 29. Contact: Rec Sports, 5326.

VVednesday, Nov. 5
Study Abroad Information meeting. Programs
in France. Meeting will be held in 301 SSB at 3
p.m.

/I Postino in the U-Meadows Clubhouse at 8
p.m. and 10 p.m. Free admission with an UM-St.
Louis 1.0. UM-St. louis Rivermen Film Series.

Contact Student Activities at 5291.

• One Hour Waltyball Clinic for beginners at
noon in the Mark Twain Racquetball courts.
Register by Oct. 29. Contact: Rec Sports, 5326.

Thursday, Nov. 6
The Lesbian, Gay, and Bisexual Students 10r
Change meeting at 3;30 p.m. in 441 Stadler.
Contact: 5013.

• II Postino in the University Center Lounge at 10
a.m. Free admission with an UM-St. Louis 1.0.
UM-St. louis Rivermen Film Series. Contact:
Student Activities at 5291

• Coed Wallyball Tournament tonight at the Mark
Twain Racquetball Courts. Register by Nov. 5 in
203 Mark Twain. Contact; Rec Spcrts, 5326.

Friday, Nov. 7
• Photographs from the National Libra.ry, Dublin

by Tim Maul. The exhibit continues until Jan. 20.
Reception at 1 :30-3:00 p.m. Sponsored by the
Chancellor's Office, the UM-St. Louis Libraries,
the Center for Humanties, and the Center for
International Studies. Contact: Jean Tucker, 5273.

• UM-Sl Louis debate team faces the British
National Debate team at 7 p.m. in the Pierre
Laclede Honors College Convoca1ion Hall. The
UM-St. Louis Band will perform before the debate
and ,refreshments will be served afterwards.
Admission is free. Contact: Tom Preston, 5498.

• UM·Sl louJs Recreation FUR Night from 7-11
p.m. in the Mark Twain Gym sponsored by Rec
Sports and Student ActiVITies. There will be spcrts,
contesls, socializing, and bingo. Also included are
free pizza, beverages, snacks, and door prizes.
Sign up by Oct. 31. Family and friends welcome.
Contact: Rae Sports, 5326.

Monday, Nov. 10

Monday Noon Series; "An Eastern European
Perspective on Independent 'Film and Video" in
229 J.C.Penney. Contact: Karen Lucas, 5699.

• Bible Study at 12:05 p.m. in 156 ·U-Center.
Sponsored by Wesley Foundation Campus
Ministry. Contact 385-3000 ..

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, 7940 Natural Bridge Road, SI. Louis, MO
63121.

October 14 Corrections Campus A service pro- Two ivletroUnk passengers reported that at 11:06 At 12:35 p.m., a person making an improper tum
vided by the p.m., they were robbed by three unknown males was arrested as a fugitive from the City of Ferguson.

Crime Line Campus displaying a pellet pistol. The incident ocurred at the 'October 21
In issue 900 Don

McCarty's name was mis·
spelled in the Midnight
Madness Sock: Hop article on
page five.

Police. UM·St. Louis South MetroLink station. The sus- At 9:16 a.m., University Police responded to the UM-
peets left the area in an awaiting grey Dodge St Louis North MetroUnk station for a fight in
Caravan. progress involving several UM-St. Louis students.

October 7 October 13 No injuries were reported.
A staff person reported that between Oct. 10 at A person reported that between 2 a.m. and 6 a.m.,

12 p.m. and Oct. 7 at 8 a.m., two Deli unknown persons stole a compact disc player and UPDATE
Computers and two Dell monitors were stolen 30 compact discs from his vehicle while It was A total of five warrants have been issued by the St
from 216C Benton Hall. The items were still parked at the Clark Hall dock. A window was forced Louis County ProS€CUtor's OffICe for the suspect in

The Current appologizes
for the mistake and any con­

fusion it may have caused.
-The Editor boxed. open to gain entry. recent Indecent Exposure incidents on campus.

, .. - a: • __ .•.. . : ' -. t-
.

-~

The Greater St. Louis Food Service
Career Fair
Tuesday, November 4
9:30 - 12:30 & 1 :30 - 4:30
SL Louis Airport Marriott

1-70 at Lambert Airport
Go South on Airflight Dr 1/ 8 mi. to Pear Tree Lane,

Turn right-one block on left.

Attending Companies .••
accountants on calVACCOUNTANTS

1
free! ~

1
I

Over 25 i
I Companies! I

University of Missouri-St. Louis
Food Service Consultants
Carryoul or Delivery I Excust Killer
Bal" •• I" a.IIl, a.I', FI.t Food, No Food, No TIme, No EnerIJ

Quit'Skipping Lunch or Grabbing Another Bag·a·Burgers For Dinnerllil

'01 Hift SMN Gr ... Dining 0ptI0Ds, ScrviIg luwar .. QullltJ F ••
II t MiIIta of Your 0ffIc. or a.ssr00l8, LocIItd II lit. ualvcnllr Cater 1 N 1'·· .. -1 Om I _To. I

DoUG HAIUUSON

editor in chief

BlLL ROLFES

managing ~ditor

PAM WHITE

bll.Si=ss managu
BRlANWALL

advertising director

JUDI LINVILLE

faculry adviser

DAVID BAUGHER

news editor

BECKY RICKARD

features editor

KEN DUNKIN

sports editor

AsHLEY COOK

photography director

WENDY VERHOFF

community relations dir.

WENDY JEFFRIES

web editor

MARTY JOHNSON

cartoonisr

MAITHEW REGENSBURGElt

A&E editor

BRIAN FOLSOM

sports associate

TOM WOMBACHER

advertising associate

DANIEL HAZELTON

photographyassociare

TRAVIS REGENSBUltGER

business associate
MARy LINDSLEY

news associate

STEPHANI CltA WFOIID

copy editor

SCOTT LEE

proofreader

TODD APPEL

production associate

794() Narutal Bridge Road
St Loois, Missoon 63121
(314) 516-5174 Newsroom
(314) 516-5316 Advertising

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

email: cwrenI@ji.nx.urnsl.edu I. www.ums1.edulstudendifelcwrenll

TI-ea..-i<pH<b:d.....,.,jdy<Xl~~
"*'" '"'''r''lillie~ reqr5I. Thmi,a:niIX:os nll19l:i:>­
m!Wiy,crna:t 1I-e ClJmn fi.t ill'UlIIful 1I-e 0."..",
finI=lin pI1 by gWg IDM)'Es, i< rD III <6laI pi>­
i:DnctUM-S.I..ruis.1l:e~is~lir
liE ann rf1k au- (.-is JXlIi:::i:s. l.mgu:!d «il:Jds
nmt liE q:iOO1 rf ite edIi:riaI smI[Ca:mmay iDI
a:iIms nmt h: qmm rf liE inhidJaI...,. ADnm­
m o:DI>reI in iii< m., is.., J'q:at)' r:f'llr 0uR7iI inl
rrny rD tee npo:i=l a ~ ;mx.., e:q:re;sed.
....'Iit:n a::rmt rfre The Ommt.

MCMA
U

.~

EXECUTIVE SEARCH

I
I
I

FAX YOUR ORDER TO 516-6491 PLEASE ALLOW 45 MINUTES PRIOR TO PICKUP OR DELIVERY
DEUVERY 'HOURS 11AM-6PM MON·THUR, FRIDAY 11AM-2PM

DELIVERY HAS A $10.00 MINIMUM AND IS SUBJECT TO A 10% DELIVERY CHARGE

}

ADT Security Services, Inc.
American Express Financial Advisors
American Resorts International
Amoco Corporation
Consolidated Communications Directories
Hooters Of America

Positions Available •••
Accountants

Accounting Professionals
Administrative Personnel

Automotive Service Technicians
Clerical Personnel

Client -Server Professionals
Consumer Bankers

Database Administrators
Financial Advisors I

Financial Service Personnel
Insurance Agents

Manager Trainees
Programmer Analysts
Restaurant Managers

Sales Professionals

Ordered Pri!=e Price Ordered }

IOF Foresters & Financial Services
J C Penney
John Hancock Anancial Services
Lion's Choice Restaurant
Missouri Works
NationsBank
Northwestern Mutual Life
OFFICETEAM

· Orkin Pest Control
Prudential Preferred Financial Services
RHI Consulting

WOK Around The Clock Single Serve

~I Hsu's Chicken $3.29

~Chiclcen $3.29

Beef & Broccoli $3.29

: VegGIarian Stir Fry $3.29

Viii piano's Pasta (Always Fresh Made To Order)
I

Pasta Con Broccoli $3.25:

Chicken CarbOl1ara $3.25

. Pasta Prima Vera $3.25

, Tlt!o Mare $3.75

Cajun Pasta $3.751

Family Size Cactus Jack's

$5.75 BUITto Muchacho Beef $1.951

$5.75 Sumo Muchacho Chicken $195:
I

$5.751 Chili Cheese ChUlo's (2) $1.50\ I

$5.751

Phat City "Authentic Texas Smoker"

$5.7S i Sandwich By The LB. Whole 0(HaJf

$5.75 Smoked Brisket ! $3.75 $6.75

$5.75 Smoked Polk
I
I $315 $5.75

$625 Smoked Turkey
,

$3.75 $3.25 ByWeiglt I

$6.25 ISmoked Chicken ! $3.75 $4.25 $2.!\O Robert HaW Accountemps
Sears Tire Group
SOURCE SERVICES
Standard Register
Suburban Journals
TruGreeniChemLawn

Sales Representatives
Sales Trainees

Security Sales Representatives
Stock Brokers

And More ...

jAdamsRib
I

12 Rack $6.oq Rack $11.00 I

Free Professional Seminars ...
10:00 "How To Get That Interview: Resume Tips and Techniques" by Eileen Walton;

accountants on calVACCOUNTS EXECUTIVE SEARCH
10:45. "Talk Your Way To Success" by Patti Diel, SOURCE SERVICES
II :30 "Interviewing Techniques" by Shawn O'Neil; Consolidated Communications Directories
Early I :00 "Job Search Tactics For The 90's" by Mary Jo Smith; Robert HaJf/Accountemps

P.M.!

,Delta Deli
'Hem & Swiss On Rye $3.25 1

Turkey & American On Sour Dough $3.251

Roast Beef & Pepper Jack a! Kaiser $3251

Build Your 0Nn Be Specific $3.50j

Crust Styte Medium & Large Large Only

Slice of Life ThicklThin Toppings
Personal Pan Pizza CheesG

Personal Pan Pizza 2 Topping

Personal Pan Pizza Unlimflld Top

Medium 1 Topping ---+------If------/--.:.,,.:---.:'---c
Io\edjijfl1 Unlimied Topping $8.95:

large 1 Topping $9.951

Large Unrried Topping $10.95!

Calzone large UnHmied Thick $12.95!

Sugar Ham $3.75 $6.75

BBQSauce I Side S.50 Pirt S 2.50 I Quart $4.75 J

The Cove
!California Club

I Double Deuce

i Chicken caesar Salad

iGal15la Wrap (beef or cI1icken)

1 Angel Wings . Dozen

I Blue Plate (call 7304 daily)

laRDER TOT",L I
)

$4.25

$4.25

$4.25

$415 ..
$4.75

$4.25

I~IFI~LL=E=D=~~F~S=C~EM~P~LO=Y~E=E~(S~IG=M~T=UR=E~)=dl (

\

OCTOBER 27, 1997

AgOOd friend of mine
once told me that I
have "issues;" not

problems, not a chemical
imbalance, not a psychological
dysfunction , but rather ·'issues."
For example, I have "issues"
with guys that wear jeans
shorts. Personally, I don't think
jeans shorts, especially cut-offs,
were invented for men. Guys
have a tendency to wear jeans
shorts that are too small for
their bodies which can lead to
unnecessary "Dunlop's
Disease" (their bellies have

done lopped over their belts)
and sterility (much like tighty
whities). Ironically, I have
many male friends who wear
jeans shorts . I've learned to
accept it but I don't have to like
it.

I guess these "issues" are
actually pet ·peeves. Everybody
has pet peeves and some people
have more than others (like
me). I just can't help it.
Strangely, I don't mind
befriending someone who is ,
has, docs or wears one of my
pet peeves . I feel that this
patience is good for my consti­
tution.

Numero uno on my pet
peeve list is black athletic shoes
worn outside the sports arena.
Sambas were cool when I was

in fourth grade. That was over
twelve years ago. I might possi­
bly be able to understand if a
person wears black athletic
shoes to class if he or she is

I going directly to an indoor soc­
I cn game or basketba ll game,

but that usually isn't the case

with black athletic shoe wear­
ers. If you are a black athletic

shoe wearer, get the hint.
My second biggest pet peeve

,S people skip more than the

allowed number of classes and
blame sickness or unforeseen
crisis for their lowered grade. I
am completely sympathetic to

those who are truly ill; howev­
er, these people usually have

'\valid doctor's notes. I do not

feel sorry for those who skip
class because the weather is

nice and it is a great day to
play. Inevitably, these people
become ill or their car breaks
down and that missed atten­

dance is the one that lowers
,their grade. Don't get me
wrong, I don't care if someone

skips class but don't cry to the

teacher, fake a doctor's note or

complain to the dean that you

could've had an A. College is

supposed to teach you responsi­

~ility, not the art of conning a

teacher.
Number three on my infinite

list of pet peeves is public nose

I pickers . Everyone has picked

their nose at least once in their

lives, Irealize that. If you choose

to pick your nose instead of using
a Kleenex, that' s your preroga­

tive. However, it is utterly repul-

'sive to watch another person stick

their tinger in their nose in search of

an oddly colored bodily secretion

that hardens to (onna booger. Go

ahead and pick your nose but don't

let anyone else see it. Furthennore,
I must remind nose pickers that

f'u's have windows and that you
don't suddenly become invisible
when you sit in your car.
Automobile nose pickers have
heen known to cause accidents.

I could go on and on.
I have a bazillion pet peeves,

~nost of which I commit every
'day. J'rn human . I am just as
annoying as everybody else. If I
am getting on your nerves­
good! I'm sureyou are getting
on my nerves too.

) Becky Rickard's column appears every
other week. You can write to her at The
Current 7940 Natural Bridge Road St.

Louis 63121, email her at
sl008548@admiral.umsl.edu By phone at

516·5174 or by tax at 516-6811.

'{[I]e Q[urrent PAGE 3

ODDS & ENDS

by Jill Barrett
staff writer

Ever wonder how much Igor takes home
from his job as a mad sc ienti s t's assistant? Do
you snarl at people before your first cup of
coffee') Have I got the job for you -working as
an actor at one of the area's haunted hOu ses. '

The idea of working behind the scenes at a
place like Lemp Caverns began to appeal to
me a couple of seasons ago. At the time, I was
working at a neighborhood hospital on an

acute-care ps),(;hiatric unit. Due to some of
my training on the job, walking through a
haunted house didn ' t even make me blink.
This season. I finally realized my long-cher­
ished dream to be the person who gets to jump
out and scream at people.

Although I couldn't commit to an entire
season, I did work some shifts at The Lemp
Haunted Caverns and Dr. Zurheid's Asylum.
These two haunted houses are working togeth­
er this year, which means that a visitor can

v isit both for a reduced cost over
indi vidual ticket prices. The Caverns
has a Gothic theme and Dr. Zurheid's
focuses in on health-care horror.

I intended to work at Dr.
Zurheid 's as a psychotic nurse, but I
ended up working at Lemp. The
Lemp Caverns takes place in the cav­
erns underneath the defunct Lemp
Brewery. The caverns' original fun c­

tion was to store beer, but they are
well-suited for manufacturing
Halloween fear. Visitors follow a
path ; workers don't and it was
extremely hard for me to get my
bearings in the dark tunnels . Luckily,
a guy named Chain was dragging me .
from one station to another; as long
as I didn't let go, I felt reasonably
confident that I'd get out alive.

Go behind thescences of two popular
haunted houses with Jill Barrett

glow-in-the-dark snakes braided into my hair.
"This is interactive theater," Tank, another

actor at Lemp Caverns said. "You really have
to work on your improv[isational] skills at this
job."

I soon found that Tank was right -1 really
got a chance to work on improv and timing
with each batch of visitors that came thrcmgh.
My first station was in an upright coffin. As
people came by, I was supposed to scare them
in some way -how 1 did this was pretty much
up to me.

While I would fall back on the old standard
of just yelling at folks while they were walk­
ing through , I also managed to come up with
some different methods of producing fright,
such as rhe rime I sidled up to a woman and
said "You're not talking about me, are you?"
to one woman who noticed me early and did­
n't want to walk past me.

This immediacy also worked bOlh ways-I
got immediate feedback on my performance,
ranging from ;;Damn , that was good'" to "I
waited in line two hours for this ')" I was
assured, though, that if a person dropped dead
of fright right in front of me, I \vas not legally
responsible . Therefore , I felt free to see this as
a chalknge.

' 'Actually. if someone wets their pants,
that 's considered a coup," said Amy, an actress

I worked with in one station . I've accom­
plished neither one yet, but 1 still have one
shift left.

For people interested in the Lemp
Shocktoberfest. call 664-6668.

TIle cost is $13 for
the caverns, $12
for' the asylum

and $18 for both.

While I would fall back on the
old standard of just yelling at
folks while they were walking
through, I also managed to

come up with some different
methods of producing fright,
such as the time I sidled up

to a woman and said
"You're not talking about

me, are you?"

photos courtesy of Jill Barrett and Rebecca Holman

From the very beginning, my
experience resembled an acting per­
formance. When I began putting on
make-up , I thought about what type
of character J wanted to play and
how to do my make-up to accom­
plish that. My make-up evolved from
the standard white face with black
circles around the eyes to include
bloody "tear3," green lipstick and

-J ill Barrett
Current writer by day,

Lemp Caverns actress
by night The author's hideaway in the Lemp Caverns.

WHAT POIlCIES FROM 0l1IER mLLEG~

'VOULD YOU IMPLEMENT HERE?

"Wet campus."

"(The University) should mail
out class catalogues with
registration forms."

- Linda Suetterlin
senior/education

- Kevin Helmsing
junior

,
"If professors are more than
15 minutes late, students
should be able to leave."

- Margarette Hammack
senior/psychology'

"We need U~Center open on
weekends and evenings for
Underground,"

- Martin Hayes
junior/math and chemistry

"Attendance in classes
should not be mandatory."

- Cynthia Hughes
junior/middle eastern studies

An eve on ambition
Epic play closes run at Rep, is topic of U Noon Series
by Craig Holway
special to The Current

In conjunction with the UM-St.
Louis Center for the Humanities,
the Monday Noon Series presented

a symposium regarding the theatri­
cal production of "Ambition
Facing West." The production

offers a glimpse into the lives of
three generations of a family and
their desire to find opportunity,

freedom and happiness by moving
west.

The symposium included lec­
tures from Steve Woolf, the artistic

director for the Repertory Theatre

of S ~ . Louis, David Losos, a 1.iter­

ary critic for the St. Louis Post
Dispatch, UM-St. Louis philoso­
phy instructor David Griesedieck

and English instructor Harry

Weber. Two actresses from the
production were also on hand to
discuss the play's plot and mean­

ing.
"Ambition . Facing West" is a

humorous and gripping. drama
written by a Croatian immigrant
named Anthony Clarvoe. The play,

directed by Melia Bensussen, is

being presented at the Repertory
Theatre of St. Louis on the Main

Stage.

The story begins in Croatia in

1910 during a time when, accord­

ing to one character, "the people

stay and the countries move

around." A man goes to America

and rr.turns to Croatia with stories

of " reets paved golden with
opportunity. He entices a young

man , Stefan, to go to America, but

he is stifled by the anger and love

of his mother, and the command­
ing advice from the village priest
who first encourages him . In a

dramatic moment he must prove to
his mother that the earth is round
if he wants to leave. Against her
love , he leaves his homeland and

decides to find happiness and
opportunity in America.

In America he settles dow n and
starts a family.

Stefan's daughter Alma, grows
up to find herself dealing with the
de ath of her boyfriend lost in the
war and a past she doesn '.t know.
Her f<:ther has denied to share their
roots when she . was young and,
now, she wants and needs to know
her '~ ritage. Alma , unhappy with
the wide open plains of Wyoming,
leaves to attend col1'ege In
California.

A scene from Amibition Facing West, a play written by
Anthony Clarvoe, directed by Melia Bensussen.

Her journey takes her to Japan

on business where she meets up
with her son Joey, whom has

joined a Zen Buddhist Monastery.

She is puzzled by why he wants to
stay. In the climax to the play,
Joey explains that, "staying and
goi ng are the same."

"As far as Zen is concerned,
happiness is not the meaning life,
but is merely looking for a change
and an improvement in one's life.
Which is what this character is
looking for," Griesedieck said.

Alma leaves her son and must
travel to her home land on busi­
ness. She is intrigued about trav­
eling to the place her father never
told her abOut and a heritage with
no history.

This play is about moving west.
From Croatia, to Wyoming ,
California and japan. Along the

. way they each find happiness,
. freedom and opportunity.

"Our journey is about learning,

jobs, power and goodness , and that
is all, " Alma's father said.

This play addresses the issue of
family history. The hi story of this
family is also the history of many
other families who left the home­
land to find freedom and opportu­
nity in other countries, particularly
America. The play also addresses
the ambiguity between love for
one's family and the love to fulfill
one's own ambitions.

"This play is about time and
space and time and eternity,"
Losos said.

From the stage to the class ­

rOOm, the history of people is
being pre?c nted to entertain and

educate students of UM-St. Louis
and theater goers.

PAGE 4

OPINION/EDITORIAL

~e <tUtlent
li-e sb.rl:rt 'ri:e eX l.MSt. t...rus

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

GJrJ
MAIL

lETIERS-THE CURRENT

7940 NATURAL BRIDGE

ST. lOUIS, MO 63121

~--r-=

UnsIgned editcriaIs _ wriIIen by and reftect

!he majority opinion 01 the editorial board.

FAX:
(314) 516-6811

E-MAIL:

current@jinx.umsl.edu
TELEPHONE:

(314) 516-5174

....------------------OUR OPINION------------------,

Klan's suit against Univers.ity. misguided

THE ISSUE: ,

The Ku Klux
Klan is suing the
UM System
because KWMU
refused adver­
tisments from
the Klan.

WE SUGGEST:

The Klan should
remember that
KWMU is not
bound by any law
to accept adver­
tisements from
anyone or any
group.

While the constitution
spreads a protective

. umbrella over groups
wishing to speak openly about
their beliefs, it does not require
the operators of KWMU radio to
let the Ku Klux Klan underwrite
programming.
. In fact, the Klan's recent deci­
sion to pursue legal action against
the Board of Curators reflects a
misinterpretation of the First
Amendment and a disregard for
the autonomy of KWMU in this
case.

Robert Herman, the Klan's
attorney, says the group
embarked on this course after its
offer to sponsor four installments
of "All Things Considered", one of
the station's programs, was
rebuffed.

He maintains that the
University and the station cannot
deny any organization the right to
underwrite programming without
standing in open defiance of the
constitution.

accountable for the content of pro­
gramming . and advertising when
their licenses come up for renew­
al. Given this situation, KWMU
has not behaved unconstitutional­
ly and actually stands well within
its legal rights.

Furthermore, businesses usu­
ally reserve the right to refuse ser­
vice to customers and do so quite
legally. Radio stations enjoy the
same privilege.

No statute requires the opera­
tors of KWMU to sell broadcast
time to every customer, especially
when that customer's message
might offend the public or promote
the physical injury of certain lis­
teners.

Indeed, if any station profited
from a message it deemed harm­
ful, that station would be in viola­
tion of the law.

Herman's attempt to dismiss
these facts with the claim that the
University "says anybody with
$50" can have a soap box
amounts to an oversimplification
and a meager argument.

More problems with
. selection process

The process to select the
next student representa­
tive to the UM Board of

Curators has resumed and is con­
tinuing in its normal asinine fash­
ion. The selection committee has
finally set a date to interview the
candidates: Nov. 7, one day to
meet with 14 people. Each candi- .
date will get 25 to 30 minutes to
prove he or she is capable of rep­
resenting all the students in the
UM system.

The members of the selection
committee have had an over '
abundance of time to review the

, candidates' profiles on paper. The
committee seems to think an appli­
cation and a 30-minute interview
are sufficient enough to decide
who will be the best three candi­
dates.

So WHAT Do
You T HINK?

Let us hear from
you. Submit a
letter to the edi­
tor on this or
any issue.

Such references to the Bill of
Rights, however, serve no pur­
pose in this instance and only
cloud the real issue.

Under regulations set forth by
the Federal Communications
Commission (FCC), broadcasters
are given both the option and the
responsibility to exercise broad
discretion in the choice of what
they will send over the .air. As
such, sfations can be held

It would be equally fruitless for.
the Klan to suggest that KWMU's
status as a public station makes a
difference, for it remains bound by
virtually the same rules that deter­
mine the conduct of other sta­
tions .

Furthermore, the selection com­
mittee has opened the interviews
to the public, though the public will
not be allowed to ask any ques­
tions. One would think that while
interviewing the candidates the
selection committee would ask
some rather sensitive questions
that would be important to discuss.
So, either the candidates will have
to answer those questions in front
of an audience, or the selection
committee will not ask any sensi­
tive, important questions.

The committee has shown,
throughout the entire selection
process, a severe disrespect for
the student curator position and for
the people who have applied for it.

---GUEST COMMENTARY-....,.---,

What 's in a name?

Shakespeare wrote the familiar quote, "What's in a
name? That which we call a rose by any other name
would smell as sweet" By this he meant that you

can call a rose anything you want, but it will still be as fra­
pt and lovely as its intended name represent.

Romeo said these lines to Juliet when she asked him shy
he couldn't have been any other name but that of her fami­
ly's enemy. Romeo replied by saying that even If he were
named something else he would still be an ~nemy of her

family.
Obviously Shakespeare believed that you can just change

anyone's name and it's okay because they'll always be the
same person no matter what they're called. As true as this

StehanieEllis

may be, I don't Shakespeare would
have appreciated it if everyone decided

to call him George.
People are given names which are

very important to whom they are as
individuals. Names are a stamp of
uniqueness and individuality. If every­
one in this world were narned Charlie,

then no one would be any different
from one another. We need names to
be individual. Without them, we are

guestr:xxrmoota just another face in the crowd.
Ijust can't keep my mouth shut about names because I

am the proud owner of one. 1'd be a little happier if I owned
a name that people could actually get right. Stefanie is an
easy name to say, but when it comes dov,'Tl to spelling it, peo­
ple get it wrong every time. My name ha anf instead of a ph.
Big deal, right? Wrong. No one ever asks me if I spell my
name differently - they just assume I spell it with aph. I've
gotten used to it and I don't even correct pctJple anymore,
but every now and then it really gets to me and I feel the
need to tell everyone that I CAN'T TAKE IT ANYMORE!

People with normal names might not understand, but the
misspelled version of my name makes me feel as if I don't
have an identity. I know that I am Stefanie. Stephanie is
someone else.I'm not one to harp on little stuff, but my name
is important to me. It symbolizes all that I am as a person
and all that I've accomplished in my life. Anyone who has
ever had his or her name misspelled knows how I feel.

It seems that a lot of people today don't care who anyone
is. We are made to feel like a number when when people just
assume they know how to spell or say our names without
asking for clarification. I really admire anyone who asks me,
"How do you spell it?" I feel as if someone really cares
about me and I am special enough to be recognized for my

originality.
I think my name suits me. I don't mind being one of the

few Stefanies in a world filled with Stephanies. I know that
there will always be one thing that sets me apart from every­
one else. I know how to spell it.

Unfolding events will inevitably
vindicate the Board of Curators
and KWMU as the charges lev­
eled by the Klan are discredited.

AnrRN'QON, I R£preSHlr
EKKK"ItJ u's

U\UJSIJ(i
AGI\lrJST

Vmsl._
BEfoRE
WE 00
NJY

FURTHER,
I'm HAVI~6
Pr(UIEflTS
~V'JEW
1t\flR

CASE' •••

:r ilWJK THAI
1\l€~E WoRD
IS 'fER NAME
JII1\ 80S.

1T mvST (3f A SLOW WEEK oN 11-1£ J'"ERRY SPR I ~6ER SHOW
SfCAUSf THE K~ KLVX ~AN IS SUING -rUE liM BOARD of (urAT~S
roR NoT ALlOWING THE M TO BroA!X.AST ON THE RADII) •• ,
V/HAI~ 8URNING ·CR.oSS£S ISlI1- ENo\lGH AN'fMORf foR 'fH5S'E IDIOTS?? -"N,AtrJf-

---------READER RESPONSE-'-' ---------

Paper misses true meaning
of Anti-Columbus rally

As usual, this simple-minded paper just
doesn't get it. An Anti-Columbus day rally
isn't just about Chris , it's about what he repre­
sents and what institutionalizing and immortal­
izing his birthday-means for us today

Racism, colonialism and imperialism still
exist today. WI1ether this University or this
state celebrates this holiday is irrelevant.

The fact that it is a holiday is what the
viable issue is. The fact that he is written in the .
history books, still to this day, as a hero and
explorer is the issue.

The (Toal is not to rewrite history but to
. brina at~ention to and unlearn the fallacies of
his s~ory . Christopher Columbus was a thief, a
rapist, a murderer.and a racist who died of

syphilis.
Why woule we ever even dream of having a

holiday to honor this "man"? Maybe the reason
why he gets a holiday is the same reason ':vhy

this paper is the way it is.
Every year this racist bird-lining of a paper

has issue with the Anti-Columbus Day rally,
regardless of the editor. This paper and the
majority of the readers of it can identify with
01' Chris, maybe that is Why. White and men.

No wonder you can discount the past, pre­
sent and future sufferings and tragedies of
entire races of people. Why don't you try an.9

muster up some compassion and respect and
quit being so defensive and quick to rid your­
self of your white guilt. Lastly, why don't you
stop lying about this paper being the "student
voice" and call it what it actually is: the white
privileged voice of this campus.

Tonya A. Hutchinson

Proposed resolution was
uncalled for and disrespectful

As one of the members who voted against
Mr. Wolfe' s resolution, I am greatly offended
by his charge that I and the rest of the assem­
bly violated the rights of the student body.

I voted because I believed, as the others
. who voted against his resolution , that Mr.
Wolfe had not proven that the rights of the
evening and South Campus students had
been violated . They were asked to send a
representative to the committee for
Homecoming, and they did not. Also, ample
time was given for all students to vote;
again, they did not.

The resolution was worded as a direct
insult to the Homecoming King and Queen.
Instead of dividing the North and South
Campuses apart, Mr. Wolfe might try to help
bring them together as one whole campus,
something his resolution, if it was passed,
would have made impossible to do.

Robert 1. Rath

OCTOBER 27, 1997

KWMU's real challenge:
go .f?rivate, get off campus

'Looking forward to hearing Bob Edwards' voice and
''I'm Jean Cochran, with these headlines," I
punched up KWMU on my way to school Tuesday

only to hear two slightly annoying fellows telling me how
confident they were that "we" could do "it," "it" presumably"

meaning send them a check.
Sure enough, it's Challenge '97 time again, but you'll rec­

ognize it better as Weeklong Shameless Grovelling by Local
Radio Personalities.

Don't get me wrong, KWMU has every right to raise

funds however it sees fit, just as it has every right to reject
advertisements from, say, a group of racist country bumpkins

who have a thing for Dollar Store linens .

In fact, it would suit me just fine if the
station raised all its own funds and got

the heck out of Lucas Hall.
The station has made it clear that nei­

ther KWMU or the University has any

interest in allowing significant numbers

of students the opportunity to work there.

Sure, there are two, maybe three
interns working there now and that's real­

ly special. But, frankly, that's not

enough.
Even thoough the few students who

DougHarrison
editorin chief

are lucky enough to get an internship or practicum at ,the sta­

tion leave much more qualified than when they arrive, that's

simply not enough. .
If we call ourselves a university (and we did the last time I,

checked) and pay lip service to turning out well-rounded .

graduates with education and experience, why do we contin­
ue to subsidize an operation like KWMU that has virtually no

direct benefit to students?
The official answer is that KWMU's service to the metro­

politan community and its indirect benefits to students when

they listen somehow outweigh the direct benefits students
would receive from operating an on-campus radio station
(much the same way students run the on-campus newspaper) ..
That answer, coming from a institution of higher education,
is, to be frank, wholly inadequate.

The real answer is, of course, is that KWMU is worth its
weight in image-building gold. The bottom line, in more
ways than one, is that a highly sophisticated operation like
KWMU appeals to the same folks who write fat checks to the
University throughout the year and to K'NMU during fund
drives like Challenge '97.

The real challenge for KWMU is to get off the UM gravy
train and take its operation to the private sector where it
belongs. The even bigger challenge for the University is to
stop ya~<king about committment to students and do some­
thing bold and daring like give KWMU the boot and let stu­
dents set up shop in its place, even if it means losing fac e
with a few wealthy listeners .

But sadly, that' s one challenge the University isn't w illing
[0 take.

A t rue ghost story
f rom Charleston, S.C.

Many people do not believe in ghosts or other supemat­
ural phenomena, but not me. I'm a believer. I get
caught up in those cheezy ghost stories every town

has. I
When I was in Charleston, S. C. this summer I went on a ghost

walk - a tour of buildings downtown where ghosts had been spot­
ted. The tour guide said Charleston is one Of the most haunted cities
in the United States .

On the tour we would stop in front of buildings and headstones,
and the guide would tell us a story about sightings people had expe­
rienced. My favorite site along the tour was a restaurant called
Poogan's Porch (it's still in business).

The restaurant was named after the forrner owner's dog,
Poogan. who used to stay out on the porch. When the restaurant
owners purchased the building, the former owner's family left
Poogan and the new proprietor kind of adopted him.

In the 19th century the restaurant's building used to be a board­
ing school for girls. One night one of the girls snuck out and
eloped. The two women who ran the school
-they were sisters- were held responsible
for the incident. The one sister, Mary, who
was supposed to keep watch at nights
seemed never to have forgiven herself, not
even after she had died.

Some people have reported seeing her
apparition in one of the second floor win­
dows or standing on the balcony that over-

looks the street. BillRolfes
The tour guide said some ghosts appear managingedrtor

in human form and others appear in white,
somewhat transparent and bodiless forms .
Mary 's ghost appears as she did when she was alive. Some people
say she never forgave herself and appears to keep her watch so no
more girls will run away. Years passed and Poogan's Porch opened.
The restaurant stops seating customers at 11 p.m. and stays open
until the last people leave.

About 10 years ago an old woman walked in the restaurant and
seated herself in a booth near the back a few minutes before II.
The hosts, hostesses and servers all rolled their eyes and sighed
because things were beginning to die down (pardon the pun) and
they were ready to go home.

One of the hostesses figured she had better go over and find out
what the old woman wanted to drink. The sooner the old woman
was served, the sooner she would leave.

The hostess walked to the back and found where the old woman
was sitting. Once the old woman looked up at the hostess and they
made eye contact, the old woman disappeared.

1his was the first reported incident of Mary entering the restau­
rant through the front door and disappearing. Some employees have
quit working at Poogan's Porch because they had an encounter with
Mary. Some employees who have seen her still work at the restau-,
rant.

The restaurant's owner found an old photo of Mary and her sis­
ter, and it is now framed and hangs inside the restaurant. The photo
caption identifies Mary as the resident ghost of Poogan's Porch.

./

OCTOBER 27,1997

o f f the

KenDunkjn
sportseditor

Money rules the
sports world

, today, That
explains the $15 dollar chcap
seats at hockey games and the
$25 dollar nose bleeds at a
Rams game. Before this fall
season, I had never been to a
hockey or football game. They
were either too expensive, or
just not worth going.

I've always been a baseball
fan, and paying $15 usually
gets you almost on the field at
Busch Stadium. But, being the
student and poor man that I
am, I usually sit in Busch's

, cheap seats, which are a
Whopping $5. The bleachers
are the place to be at the sta­
dium. They are homey with
their wood benches and peo­
ple tightly knit around you.

When I went to my first
Rams game a month ago I
found out that my friendly
bleachers were one of a kind.
Though the stadium looked
nice, and the atmosphere was
great, but something was

(fn issing,
It could have been me -

missing my girlfriend or
maybe I got up on the wrong
side of the bed- but the stadi­
um and the game just didn' t

1 hold my interest. F irs t, foo t-
. ball is an t1utdoor sport and is
meant to be plJyed outside, on
real grass, with Mother Nature
doing as she wishes. Second,
the place reminded me of an
arena football game that ~
Jent to last year. The players
were as squeaky clean as the
plastic field,

It just didn't set an atmos­
phere for football. W hen I
think that I paid $25 dollars to
watch a sloppy, poorly played
'harne, I realize that baseball
will remain my favorite sport,
Football in the TWA Dome
really disappointed me.

Hockey was a little differ­
ent in atmosphere despite hav­
ing one-fourth less fans than
the Rams had in the stadium.
\.rockey fans get into the game
more emphatically and the

. Kiel Center is more inv'iting
despite the puke-colored seats,

Hockey is played as close
to the people as possible.
lj'here is no way you can play
professional hockey outside
unless you live in one of the
polar ice caps, And you can't
have artificial ice, the players
play in the same conditions as
they always play- on frozen
water.

Plus, hockey is a little
more meaningful play for
~lay. Both teams are trying to
score every second of the
game. In football they run for
a first down and work their
way down the field, or in the
Rams' case try to see how
long they can go without

"punting, fumbling, or throw­
ing an interception.

The other difference could
be that the Blues are winning,
and the Rams ... well, the
Rams are doing real wylI at
losing. And if I can say any­
thing about the football game
I went to , I can say I saw one
of the team's few victories.
That is a feat in itself.

Ken Dunkin's column
,_appears every other week.
Contact him at 516-5174, by

fax at 516-6811 by mail
(see page 4) or bye-mail
kdunkin@rocketmail.com

'(£J)e Q[urrent PAGE 5

SPORTS'

Riverwomen limp home
from Florida games
Volleyball team drops 3 of 4 matches
by Brian Folsom
staff writer

Due to inexperience and tough
competition, the UM-St. Louis
Riverwomen basketball team went
1-3 in th ir annual tournament in
Tampa, FL.

The Riverwomen's first oppo­
nent on Oct. 18 was old rival
College of St. Francis, and
although they wo n the first game,
th~ v lost the match 3-2, Senior
Lau,a Gray led the way with 16
kill s and 15 digs. Junior Kristen
Brugnara had 30 assists from the
setter position. According to Head
Coach Denise Silvester, St.
Francis proved too tough to haTJ­
die.

"They were a good defensive­
mi nded team," she said. "It was a
good competi tive match."

UM-St. Louis then suffered its
second consecutive loss of the day
when it was swept by Florida
Southern 3-0, The main factor
which was the difference in the
match was that the Ri verwomen
hit ,037, Silvester admitted that
Florida Southern was better, but it
made the Riverwomen play harder.

"We knew that this was going
to be the kind of competition we
would see the next day, so we
hr'v we would have to play our

best if we wcre going to win a
match," she said ,

In the first game on Oct. 19, the
Riverwomen played tough from the
start and defeated Florida Tech 3-1 .
They won 15-6, 15-13, they
dropped the third game 15-8, then
took the fourth game 15-13, Gray
led the way again with 15 kills and
14 digs, and Brugnara poured out
35 assists, The team hitting per-

centage improved to .207,
"This was definitely a confi­

dence booster because we played
real well," Silvester said,

The Riverwomen finished the
tournament against Tampa, the
th ird ranked team in the country,
and lost 3-0, The team hitting per­
centage suffered again, as it hit
,090, and Tampa(2 1-1), hit .342.
, "At this stage Tampa is more

experienced than we are," Silvester
said . "They simply controlled the
ball better than we did,"

Silvester said that even though
the Riverwomen (10-12, 4-6 Great
Lakes Valley Conference) , did not
come away with a winning record,
they still learned a lot.

"We gained much needed expe­
rience because of the stiff competi­
tion we faced ," she said. "We were
exposed to much stronger teams
and we realized that will make us
tougher and more prepared for the
upcoming conference playoffs,

With' seven matches left in the
regular scason, Silvester said that
there are many aspec~s that she
\vould like to see improvement in.

"We are still having problems
staying consistent, and we need to
work on controlling the ball bet­
ter," she said. "Our goal is to finish
second or third in our division." .

The Riverwomen were sched­
uled to battle Southern Illinois
University at Edwardsville on Oct.
24 and then Indianapolis on Oct.
25. According to Silvester, the fact
that both matches are on the road is
a key factor.

"We will have to play tough
both matches because they are very
competitive teams , but we'll have
to see what happens," she said,

Movin'
DnUp
UM-St. Louis
Dance Team
makes return,
appearance at NBA
exhibition game

The UM-St. Louis dance squad played a
key role in the Los Angeles Lakers and
Clippers basketball game on Oct. 17.
The squad danced during breaks during
the game and did a presentational half
time of the game. This is the second year
the squad has been asked to dance at the
event. In addition to dancing at the NBA
games the team has also preformed at
Rivermen basketball games and the annu­
al St. Louis Gateway Classic. From left to
right, Shertina Gillespie (co-captain),
Angela Reeves and Kim Hudson (captain).

Ashley CookfThe Current

UM-St. Louis' Joshua Fair (right) protects the goal from a Quincy attacker.

Rivermen looking toward conference plav
by Ken Dunkin
staff writer

With their hopes still set on mak­
ing the conference tournament, the
men's soccer team is hoping to fin­
ish their season strong.

The Rivermen made strides two
weekends ago as they split two con­
ference battles, The team started off
the weekend wi th a 2-1 victory
against IUPU-Ft. Wayne, Scott
Luczak kept his scoring streak alive
as he scored both goals , The next
day the team dropped their game
against Northern Kentucky 4-3.
Chris Steinmetz scored two goals
and Jason Aft booted in the other
Riverrnen goal.

"It 'tells the tale of the season,"
Riverrnen head coach Tom
Redmond said about the weekend
split. "Every time we've gotten an
opportunity to capitalize, we fall

short,"
The Rivermen have been at the

even mark for most of the season.
They are currently 7-7 with a 4-5
Great Lakes Valley Conference
record.

"It is going to be a challenge to
finish .500," he said, "We have four
hard games coming up, We are
playing two ranked, teams and two
teams that are fighting for play-off
spots."

With the tough games on the
horizon, the team will likely play
well. This season the squad has
played well against the better teams
of the area, They defeated Truman
State 2-0 and played SIU­
Edwardsville close losing 2-0.

looking at two big games this week­
end. With a 4-5 conference record
the team will need to win at least
one of theiF games. They will play
Indianapolis and St. Joseph's this
weekend at the Mark Twain
Building,

"Though the national tourna­
ment is out of lUe question the team
knows there is a lot to play for,"
Redmond said. "We are playing for
pride and the opportunity to play in
the conference tournament. If we
make the tournament we will likely
play a team that has de(eated us.
That is something else to play for,
and I think our guys will respond
well."

Though the team is still playing
for this year, they are looking to be
better next year. They have many of
their core players returning and sev­
eral players may make a return.

THIS WEEK IN SPORTS

"Our team gives more in games
when we . are against (teams that
are) highly ranked or highly
thought of," Redmond said. "r hope
it carries over against Mercyhurst
and Gannon. Mercyhurst is in the
top two or three in the region and

. Gannon is right up there as well."
The Riverrnen were to play both

teams last weekend. With those
games behind them the squad, is

"We've had many bright spots
this season, and fortunately most of
those players will be returning next
year," Redmond said. "Many of our
younger players now know, every
team we play is solid. 1bey will
remember that next year." . Contact' the

Athletic
Department for
information
about these and
other events,

Friday

31

vs
Northern Kentucky

7:00 p.m.

1 .. :, 1

1 I

Saturday

1

UM-St.Louis Tournament
vs

. N. Dakota State
noon

vs
Indianapolis

2:30 p.m.

vs
Bellarmine
1:00 p.m.

1 I

1 I

Sunday

2

UM-St.Louis Tournament
vs

St. Cloud State
noon

vs
S1. Joseph's

2:30 p.m.

at
Southern Indiana

TBA

SCOREBOARD.
MEN'S SOCCER

Oct. 18
UM-St. Louis 2, IUPU-Ft.
Wayne 1 (UMSL: Luczak
2; IUPU: Strack)

Oct. 19
Northern Kentucky 4, UM­
St. Louis 3 (ot; NK:
McDonald, Resing,
Bornhoffer 2; UMSL: Aft,
Steinmetz 2)

WOMEN'S VOLLEYBALL

Oct. 18
UM-St. Louis def. Florida
Tech 3-1

Oct. 18
Tampa def. 'UM-St. Louis
3-0

Oct. 24
SIU-Edwardsville def UM­
St. Louis 3-0

www.umsl.edu/studentlife/current!

OCTOBER 27,1997

o f f the

KenDunkjn
sportseditor

Money rules the
sports world

, today, That
explains the $15 dollar chcap
seats at hockey games and the
$25 dollar nose bleeds at a
Rams game. Before this fall
season, I had never been to a
hockey or football game. They
were either too expensive, or
just not worth going.

I've always been a baseball
fan, and paying $15 usually
gets you almost on the field at
Busch Stadium. But, being the
student and poor man that I
am, I usually sit in Busch's

, cheap seats, which are a
Whopping $5. The bleachers
are the place to be at the sta­
dium. They are homey with
their wood benches and peo­
ple tightly knit around you.

When I went to my first
Rams game a month ago I
found out that my friendly
bleachers were one of a kind.
Though the stadium looked
nice, and the atmosphere was
great, but something was

(fn issing,
It could have been me -

missing my girlfriend or
maybe I got up on the wrong
side of the bed- but the stadi­
um and the game just didn' t

1 hold my interest. F irs t, foo t-
. ball is an t1utdoor sport and is
meant to be plJyed outside, on
real grass, with Mother Nature
doing as she wishes. Second,
the place reminded me of an
arena football game that ~
Jent to last year. The players
were as squeaky clean as the
plastic field,

It just didn't set an atmos­
phere for football. W hen I
think that I paid $25 dollars to
watch a sloppy, poorly played
'harne, I realize that baseball
will remain my favorite sport,
Football in the TWA Dome
really disappointed me.

Hockey was a little differ­
ent in atmosphere despite hav­
ing one-fourth less fans than
the Rams had in the stadium.
\.rockey fans get into the game
more emphatically and the

. Kiel Center is more inv'iting
despite the puke-colored seats,

Hockey is played as close
to the people as possible.
lj'here is no way you can play
professional hockey outside
unless you live in one of the
polar ice caps, And you can't
have artificial ice, the players
play in the same conditions as
they always play- on frozen
water.

Plus, hockey is a little
more meaningful play for
~lay. Both teams are trying to
score every second of the
game. In football they run for
a first down and work their
way down the field, or in the
Rams' case try to see how
long they can go without

"punting, fumbling, or throw­
ing an interception.

The other difference could
be that the Blues are winning,
and the Rams ... well, the
Rams are doing real wylI at
losing. And if I can say any­
thing about the football game
I went to , I can say I saw one
of the team's few victories.
That is a feat in itself.

Ken Dunkin's column
,_appears every other week.
Contact him at 516-5174, by

fax at 516-6811 by mail
(see page 4) or bye-mail
kdunkin@rocketmail.com

'(£J)e Q[urrent PAGE 5

SPORTS'

Riverwomen limp home
from Florida games
Volleyball team drops 3 of 4 matches
by Brian Folsom
staff writer

Due to inexperience and tough
competition, the UM-St. Louis
Riverwomen basketball team went
1-3 in th ir annual tournament in
Tampa, FL.

The Riverwomen's first oppo­
nent on Oct. 18 was old rival
College of St. Francis, and
although they wo n the first game,
th~ v lost the match 3-2, Senior
Lau,a Gray led the way with 16
kill s and 15 digs. Junior Kristen
Brugnara had 30 assists from the
setter position. According to Head
Coach Denise Silvester, St.
Francis proved too tough to haTJ­
die.

"They were a good defensive­
mi nded team," she said. "It was a
good competi tive match."

UM-St. Louis then suffered its
second consecutive loss of the day
when it was swept by Florida
Southern 3-0, The main factor
which was the difference in the
match was that the Ri verwomen
hit ,037, Silvester admitted that
Florida Southern was better, but it
made the Riverwomen play harder.

"We knew that this was going
to be the kind of competition we
would see the next day, so we
hr'v we would have to play our

best if we wcre going to win a
match," she said ,

In the first game on Oct. 19, the
Riverwomen played tough from the
start and defeated Florida Tech 3-1 .
They won 15-6, 15-13, they
dropped the third game 15-8, then
took the fourth game 15-13, Gray
led the way again with 15 kills and
14 digs, and Brugnara poured out
35 assists, The team hitting per-

centage improved to .207,
"This was definitely a confi­

dence booster because we played
real well," Silvester said,

The Riverwomen finished the
tournament against Tampa, the
th ird ranked team in the country,
and lost 3-0, The team hitting per­
centage suffered again, as it hit
,090, and Tampa(2 1-1), hit .342.
, "At this stage Tampa is more

experienced than we are," Silvester
said . "They simply controlled the
ball better than we did,"

Silvester said that even though
the Riverwomen (10-12, 4-6 Great
Lakes Valley Conference) , did not
come away with a winning record,
they still learned a lot.

"We gained much needed expe­
rience because of the stiff competi­
tion we faced ," she said. "We were
exposed to much stronger teams
and we realized that will make us
tougher and more prepared for the
upcoming conference playoffs,

With' seven matches left in the
regular scason, Silvester said that
there are many aspec~s that she
\vould like to see improvement in.

"We are still having problems
staying consistent, and we need to
work on controlling the ball bet­
ter," she said. "Our goal is to finish
second or third in our division." .

The Riverwomen were sched­
uled to battle Southern Illinois
University at Edwardsville on Oct.
24 and then Indianapolis on Oct.
25. According to Silvester, the fact
that both matches are on the road is
a key factor.

"We will have to play tough
both matches because they are very
competitive teams , but we'll have
to see what happens," she said,

Movin'
DnUp
UM-St. Louis
Dance Team
makes return,
appearance at NBA
exhibition game

The UM-St. Louis dance squad played a
key role in the Los Angeles Lakers and
Clippers basketball game on Oct. 17.
The squad danced during breaks during
the game and did a presentational half
time of the game. This is the second year
the squad has been asked to dance at the
event. In addition to dancing at the NBA
games the team has also preformed at
Rivermen basketball games and the annu­
al St. Louis Gateway Classic. From left to
right, Shertina Gillespie (co-captain),
Angela Reeves and Kim Hudson (captain).

Ashley CookfThe Current

UM-St. Louis' Joshua Fair (right) protects the goal from a Quincy attacker.

Rivermen looking toward conference plav
by Ken Dunkin
staff writer

With their hopes still set on mak­
ing the conference tournament, the
men's soccer team is hoping to fin­
ish their season strong.

The Rivermen made strides two
weekends ago as they split two con­
ference battles, The team started off
the weekend wi th a 2-1 victory
against IUPU-Ft. Wayne, Scott
Luczak kept his scoring streak alive
as he scored both goals , The next
day the team dropped their game
against Northern Kentucky 4-3.
Chris Steinmetz scored two goals
and Jason Aft booted in the other
Riverrnen goal.

"It 'tells the tale of the season,"
Riverrnen head coach Tom
Redmond said about the weekend
split. "Every time we've gotten an
opportunity to capitalize, we fall

short,"
The Rivermen have been at the

even mark for most of the season.
They are currently 7-7 with a 4-5
Great Lakes Valley Conference
record.

"It is going to be a challenge to
finish .500," he said, "We have four
hard games coming up, We are
playing two ranked, teams and two
teams that are fighting for play-off
spots."

With the tough games on the
horizon, the team will likely play
well. This season the squad has
played well against the better teams
of the area, They defeated Truman
State 2-0 and played SIU­
Edwardsville close losing 2-0.

looking at two big games this week­
end. With a 4-5 conference record
the team will need to win at least
one of theiF games. They will play
Indianapolis and St. Joseph's this
weekend at the Mark Twain
Building,

"Though the national tourna­
ment is out of lUe question the team
knows there is a lot to play for,"
Redmond said. "We are playing for
pride and the opportunity to play in
the conference tournament. If we
make the tournament we will likely
play a team that has de(eated us.
That is something else to play for,
and I think our guys will respond
well."

Though the team is still playing
for this year, they are looking to be
better next year. They have many of
their core players returning and sev­
eral players may make a return.

THIS WEEK IN SPORTS

"Our team gives more in games
when we . are against (teams that
are) highly ranked or highly
thought of," Redmond said. "r hope
it carries over against Mercyhurst
and Gannon. Mercyhurst is in the
top two or three in the region and

. Gannon is right up there as well."
The Riverrnen were to play both

teams last weekend. With those
games behind them the squad, is

"We've had many bright spots
this season, and fortunately most of
those players will be returning next
year," Redmond said. "Many of our
younger players now know, every
team we play is solid. 1bey will
remember that next year." . Contact' the

Athletic
Department for
information
about these and
other events,

Friday

31

vs
Northern Kentucky

7:00 p.m.

1 .. :, 1

1 I

Saturday

1

UM-St.Louis Tournament
vs

. N. Dakota State
noon

vs
Indianapolis

2:30 p.m.

vs
Bellarmine
1:00 p.m.

1 I

1 I

Sunday

2

UM-St.Louis Tournament
vs

St. Cloud State
noon

vs
S1. Joseph's

2:30 p.m.

at
Southern Indiana

TBA

SCOREBOARD.
MEN'S SOCCER

Oct. 18
UM-St. Louis 2, IUPU-Ft.
Wayne 1 (UMSL: Luczak
2; IUPU: Strack)

Oct. 19
Northern Kentucky 4, UM­
St. Louis 3 (ot; NK:
McDonald, Resing,
Bornhoffer 2; UMSL: Aft,
Steinmetz 2)

WOMEN'S VOLLEYBALL

Oct. 18
UM-St. Louis def. Florida
Tech 3-1

Oct. 18
Tampa def. 'UM-St. Louis
3-0

Oct. 24
SIU-Edwardsville def UM­
St. Louis 3-0

www.umsl.edu/studentlife/current!

!
~

l

OCTOBER 27, 1997

FOR SALE

Trek 950 mountain bike, 2 yrs. old,
RIDDEN ONLY ONCE! light
weight and durable. Not like new,
IT IS NEW! Paid $600, will sell
for $400 OBO - Ashish@397-
2363.

'93 Jeep Wrangler, CD, New tires,
Black, Hardtop/softtop, $10,500.
836-6562 leave message . .

'86 Nissan pick-up truck, 4 cylin­
der, 5 spd, lots of new parts,
$2,000 or best offer, call Jake 842-

I) 0?28 after 6 p.m.

Brand new Cannon Innova laptop
computer. Loaded with software
included Microsoft Word and
Works. Windows 95 plus pack.
Nothing wrong. 5 year warranty.
$1500- negotiable. Stefanie 739-
2788.

TRAVEL
***EARN FREE TRIPS &

CASH!***
CLASS TRAVEL needs students
to promote Spring Break 1998!

1 Sell 15 trips & travel free! Highly
motivated students can earn a

HELP WANTED'

Female student with disability is.
seeking female to assist with person­
al needs on campus, please call
Rariionda 741-7389.

Hannegan's Restaurant, located on
Laclede's Landing, now hiring
responsible, energenic, happy people
for *Day Services

*Evening Services
*Evening Bartenders

Schedules flexibility, great pay, call
Mark to set up interview- 241-8877

Help Wanted: Koffee Klatch attendie
starting winter semester, Monday
through Thursday 3:30 -8:30 p.m.
Send resume to Evening College
Council at 324 Lucas Hall.

HOUSING

Looking for an apartment close to cam­

pus? I'm looking for a male student to
take over my lease at the University
Meadows. Furnished, I will leave my
$200 security deposit and paid furniture
deposit plus $100. Rent is $241 per
month. 516-7661.

to free trip & over $10,OOO! Choose
Cancun, Bahamas, Mazatlan,
Jamaica, or Florida! North
America's largest student tour

SERVICES

FREE T-SHIRT
+$1000

Credit Cards fundraisers for frater­
nities, sororities & groups. Any
campus organization can raise up to
$1000 by earning a whopping
$5.ooNISA application. Call
1-800-932-0528 ext. 65. Qualified
callers receive FREE T· SHIRT.

,

(

' .. ;erator! Call Now! 1-800-838-
6411

AAAHHH! Sring Break '98,
Guaranteed Best Prices to Mexico,
Jamaica, Bahamas, Florida. Group
Discounts & Daily Free Drink
Parties! Sell Trips, Earn Cash, &
Go Free! 1-800-234-7007.
www.endlesssummerlouTS.com

EARN
$750-$1500IWEEK

EARN

Buy recycled. It would Illean the world to theIll.
Recv ling keeps workin~ to protect their future when you buy products

made from recycled. materials. So celebrate America Recycles Day on
November 15th_ FUr a free brochure, call 1-800-CALL-EDF or visit
our web site at www.edf.org

o EPA EI>F

Come See The ·UM - St. Louis

Jazz P,nsem6{e
Play in the JC Penney

Building

Thursday,
October 30th,

7:30 p.m.
ADMISSION IS FREE!!!

Stay on track with

Bible Study
~ .. ~londays 12:05 pm

University Center - 156
Sponsored by

Wesley
Foundation

Campus
Ministry
385-3000

CLASSIFIEDS
SERVICES
$750-$1500IWEEK

Raise all the money your group
needs by sponsoring a VISA

Fundraiser on your campus. No
investment, very little time needed.
There's no obligation, so why not

call for information today.
call 1-800-323-8545 x 95

TRAFFIC VIOLATIONS
Know Your Rights! Free

Consultations. Avoid Points and &
Save on Insurance Costs. Most

cases handled for one-time fee of
$50 and no office visi t necessary!

DWIIBACIREFUSALS
Free Consultations. Fees from$250

CALL 241-1768
ATIY'S J. SHELHORSE & w.

GAVRAS

DON'T ''YOU'' DESERVE
MORE MONEY? GIVE YOUR­
SELF A RAISE! ! WHY NOT
TAKE CONTROL OF ''YOUR
INCOME"? OWN YOUR OWN
VESTED BUSINESS. WOULD
YOU LIKE UNLIMITED OPPOR­
TUNITY? A 30% LEVEL COM­
MISSION? 6 OR 12 MONTH
ADVANCES? EQUITY OWNER­
SHIP? A VESTED LIFE TIME
RESIDUAL INCOME?
CALL MAIL(314) 995-9515 AND
LET US "SHOW YOU THE
MONEY"

loVE. IS A FvI'TI~E. \:::\s 5
l...:l P. OAR)::. BAS£.""ENT
FU\..L OF ~AoI:l-t:1~\),
OR-uN \;:,E.N i'"~T Bo'1 S ,
W+iA<.lc I iii 6 £AC.t-\ 0T'l-I~
Bun'S WI i'I-\ ~I'JO- CA!lvEO

HA1..Ir.l(; PAOI7\..€S,

;;,ou DOIJ'T EVE."-J
KNOW WHAT
LOVe I':;,

PAGE 7

LOVE. 1<; A BleD, ':1E.L.LoW,
I-llEAI!I\..'1·RuS'tto DI.lMPTlWC.1=:.
OONG OR\IIE~ ARovI'lO A
MO\lN'\t:lIN C.Vj2,vS AT '10 MA-i
S'=' AQIi\H~, w'C.~PloJ6, i7WJSloNAL
61l'11~ A QIlC.\:w.AR.\1S BASEBAl.l..
CAP Woe.N fl<r Po.LI.. TllV\g TO

(()J~Q. u PHIS BA LV
SPoT.

Wanted: produdion manager
Must have some DTP experience,
preferably Quark XPress, attention
to detail, quick learner, weekend

availability.
Wanted: Photography Associate

Have resume and call
Bill at 516-5174.

\![;be ([urrent is looking for a Part-Time Photography Associate.
It's a paid position with flexible hours.

Some photography experience is necessary, but will train.
Call Bill at 516-5174

I------------------------------------~
: ,(~e Monday Night - ~,s~9n
I \ . :-le "'I)c 0-i cP Football ~/$~
I
I
I
l­
I
I
I
I
I
I
I
I
I
I

EVERY Monday
in The Cove. (7pm till game ends)

Come Compete for Free in the All NEW
QB1 Interactive Game

You'll Aways Find Delicious
Munchies for $1.99 L ____________________ _ _______________ ~

The Old Spaghetti Factory
The Old Spaghetti Factory on Laclede's Landing has

immediate positions available for HosUHostess and servers .
If you would like to work in a Fun Atmosphere with a

great team, in a restauran.t dedicated to high stand ards, appJ y
in person between Ilpm - 4pm Mon ~ Fri.

Please use service entrance.
727 N. 1 st Street. 621-0276

St. James Place
Renovated 1-2 bedroom

Ask about our student specials
Clayton area

Well lighted off street parking, on-site laundry
new carpet & appliances

FINANCIAL
SERVICES

647-6233
From $299

On-Campus
Interviews

ou're an intelligent, career-minded person eager to utilize your
talents and reach your income potential.

We're a $55.8 billion Fortune 500 company with over 145 years of lead­
ership experience in insurance and financial management services.

Mass Financial Group, representing MassMutuai Companies, will be at
UMSL this month! To find out more, contact Career Services for an on­
campus }nterview or call Yvonne P. Tedder, Recruiter, (314) 529-9999.

ON·CAMPUS INTERVIEWS
Thursday, November 6,1997

8:30 a.m. to 5:00 p.m.
Woods Hall

An Equal Opp ortunity Employer

MassMutual
The Blue Chip Company SM .

Pregnant?

Ask about our ...

Career Experience Programs

Career ervices
308 Woods Hall 516-5111

Opening Doors of Opportunity

PAGE 8 mve Qrurrent OCTOBER 27, 1997

----U- ·-m-:v-e-rs-it-·.y-e-s-ta-. blishes scholarship to honor J OM Denver j

NEWSWIRE
The Residence Halls Association is inviting the fam­

. ilies of UM-St. Louis faculty, staff, and students to the
"Haunted Hall" Thursday, Oct. 30 and Friday, Oct. 31, from
5-7 p.m. in Seton Residence Hall. Parents may bring chil­
dren ages 12 and under for "nightmare-free" trick-or-treat­
ing. Call 6877 for more information.

Chancellor Blanehe M. Touhill will host the dedica­
tion of the Kathy J. Weinman Children's Advocacy Centre
and Center for Trauma Recovery at 4 p.m. Monday, Nov. 3
for all faculty, staff, and students. Call 5789 to RSVP.

University Health Services will administer flu shots
on Wednesday Oct. 29 at the following times and loca­
tions: Marillac Hall Lobby, 9:30-10:15 a.m.; Seton Hall
Lobby, 10:30-11 :15a.m.; University Center Lobby, 11:45
a.m.- 2 p.m.; Lucas Hall third floor lobby, 5-6:30 p.m. Cost
is $10. Call 5671 for details. .

UM System President Manuel Pancheo has decided
to postpone his scheduled app9arance at the Faculty
Council meeting on Oct. 30 at 2:45 p.m. in Room 104 of
Stadler Hall. Pancheo said he prefers to wait until a time
when Chancellor Blance Touhillwill be in town.

The UM-St. Louis Forensics and Debate Squad will
host the twelth annual Gateway Debate Toumament on
Oct. 31 ·Nov. 1. Those interested in attending or judging
can all 5498.

Students wiii have the opportunity to meet with the
. candidates for Student Curator on November 4 at 3:30

p.m. in the Hawthorne Room.

Contact Mary Lindsley at 516·5174 to submit items to Newswire.

by Becky Zagurski
special to The Current

Although John Denver was best
known as a folk. singer, it was his work
as an environmental activist that made
him important to UM-St. Louis'
Intl;rnational Center for Tropical
F..cology. Denver's activism was instru­
mental in establishing the ICIE.

Denver was killed on Oct. 18 when
his single engine plane crashed in
California

The JCIE, a joint venture between
UM-St. Louis and the Missouri
Botanical Gardens, has established a
memorial scholarship to honor
Denver's devotion to the environment

Established in 1990, the center's
objective is to research and teach meth-

'WWW'_Ul'lS1.

eduI
studentli fe/

current/

FAMOUS·BARR

london
Par is

"* The Holidays
will be here
before
you know it!

,
an Jose, Costa Rjc a~

$246.-
Why NOT work where you shop and earn extra

money for the holidays?

. AU ck l and .$538
fu !I_:s.r. lOUll.'-""' .. I ,~
t "'U IlO.cIIoCl ... fII. Uoi.. I ~.,._'~I~~ M'f~_" """"O' .. CII:-tu --.,_CIo ·
~ ~ JOtnIIt-. U,Jr~ .,,_"" 11'l.~ lII'I\ III,Q.U II-
..... _. II M~ IMU >J.(_:D" Il"tnlltn .,.. 6::-_ I'!i

,~ ':. ~a ';-G::" ..:.=.::!:....~£,w.,. ..:;:.,'":m ~ '

'1-800-2-COUNCIL
1-800-226-8624

We are NOW accepting applications for seasonal
positions in our

Fine Jewelry Departments

Enjoy a liberal storewide discount, competitive
wages and work flexible hours

in an exciting atmosphere!

Call for more information: 213-9810

The Japan Exchange and Teaching Program 1998
Teach English in junior and senior high schools in Japan

learn about Japanese culture and people
Gain international experience

Requirements
• Have an excellent command of the English language
• Obtain a bachelor's degree by June 3D, 1998
"Be a U.S. citizen
• Be willing to relocate to Japan for one year

.'
.# . •

Contact the Consulate General of Japan at 1800 Commerce Tower, 911 Main Street
Kansas City, MO 64105-2076.

Call (816) 471-0111. (816)471·0113 or HOO·INFO·JET

Fax Free
First Page Free With Flyer

(minimum 2 pages)

$.50 $.05 $.80
FAX

MIDTOWN
310 N. Grand Blvd.

(314) 531-2527
M-F: 9 a.m. - 5 p.m.
Sat. - Sun.: Closed

COPIES COLOR COPIES

Three Locations To SeNe You

CENTRAL WEST END UMSL
4901 Delmar 8434 Florissant Rd

(314) 367-2679 (314) 521- 5656
M-F: 9 a.m. - 6 p.m. M-F: 8 a.m. - 10 p.m.
Sat.: 9 a.m. - 1 p. m. Sat.: 8 a.m. - 7 p. m.

Sun.: Closed Sun.: 10 a.m. - 7 p.m.

Discounts available with Student/Faculty to.
Offer expires on Dec. 17

ods of tropical rain forest conservation.
Patrick Osborne, executive director

of JCIE, said part of the reason the
scholarship was established was
because "local press did not say any­
thing about [Denver's] environmental
work when they reponed his death."

Osborne said the JCIE did not feel
this was an accurate representation of
his life.

The money will more than likely pay for a gradu ..
ate student to go to another countrY' and collect 1
samples for resear,chpl'ojects. (

Denver was the first recipient of the
JerE's World Ecology Medal for his
leadership in environmental issues.

pies for research projects.
The Hal and Carole Kroeger

Charitable Trust has donated $25,00)
to the fund. Osborne hopes to raise an
additional $25,000. The money wi\! In a letter to the editor published by

the St Louis-Post Dispatch, Osborne
and Bette Loiselle wrote, "although
John Denver is best known for his
music and films, he was also one of the
nation's most visible environmental
activisTS."

The $2,500 scholarship was
announced last week during an on
campus ceremony to honor Denver.
The scholarship will be awarded annu­
ally, beginning in the '98-'99 academic
year, to help fund research in tropical
ecology.

then be invested and 5% will be \vit/)t ,
drawn annually to fund the .the sehol- 4
arship . { ,

Anyone interested in applying '.
for or donating to the seo s.b.ip

Another reason the scholarship was
established was because in 1990

KUBAN,' from page 1

Osborne said the money will more
than likely pay for a graduate student to
go to another country and collect sam-

can do so be contacting the ICTE
located in 224 Research building, or . J
c~1516-5219. J

Young Democrats of Miss~ He said that his experiences as a
student ambassador to Russia in high
school gave him a desire "to help my
community."

"} realized the importance of gov­
ernment and how we need to get quali­
ty people in government to make qual­
ity decisions," Kuban said.

Meramec. He has worked in politics for
many years, including as a photogrctph­
er for the 1992 Ointon campaign, and
has also attended both Clinton inaugu­
rations and has met the President per­
sonally. Since then he has been active
as a volunteer, staffer or consultant on
numerous state and local campaigns .

If Kuban wins the Democratic pri­
mary next August \1e will likely face
two-tenn Republican incumbent
Catherine Enz in the November 1998

Kuban, nephew oflocal band leader
Bob Kuban, has an associate's degree
in speech communication from St.
Louis Community College at

SEARCH, from page 1

In addition, Kuban said he has
served as a constituent liaison under
Governor Mel Carnahan. Currently he
is the National Committeeman for

He added, "We as a selection uled to be made.
committee will wait until after
November 11 to give our selections
to the governor (Mel Carnahan)."

Rankins said the committee will
recommend three candidates to
Carnahan on Nov. 12, nine days
after the submissions were sched-

Rankins said Carnahan will not
be happy about the committee miss­
ing the deadline. He admitted the
selection process has not been per­
fect.

"I'm doing the best I can in a dif­
ficul t situation."

FREE PAGER! !
Motorola and Seiko Models

Available from Wireless
Marketing

Activation required for
Free Pager

Gift Certificate #A98071 90

general election.

Come Mingle with the
Student Curator Applicants.

When? November 4th
What Time? 3:30 pm - 5:00 pm
Where? In The Hawthorne I

Room In Je Penney

Refreshments will be served
Open for anyone to attend.

November 7th
12:00 - 9:00

In The Hawthorne Room

Refreshments will be served
~pen for anyone to attend ..

(

Ij

1

	October 27, 1997 p1
	October 27, 1997 p2
	October 27, 1997 p3
	October 27, 1997 p4
	October 27, 1997 p5
	October 27, 1997 p6
	October 27, 1997 p7
	October 27, 1997 p8

