
It won't wash off in the
morning: Becky Rickard
takes a closer look at
tattoos. See page 5.

T HE S TUDENT V OICE

OF UM-ST. L OUIS

iVOL. 31 I SSUE 895

Police are called to break up 14th
annual Sexy Legs Contest. See page 3.

UNIVERSITY OF M ISSOURI-ST. LOUIS

Ath'letic Department
announces a women's
golf team for next
season. See page 7.

CELEBRATING 31 YEARS
OF CAA1PUS COVERAGE

SEPTEMBER 15, 1997

Student threatening legal action against professor, University

Melinda Long

by Doug Harrison
slaff writer

A Uni ve rs ity student says she is
ready to take an English professor
and the UM Board of Curators to
fede ral court for alleged racial di s­
crim inati on if the Uni versity does
not gi \ie her grievance an admini s­
trat ive hearing.

In a grie vance filed with the
divisi on of Student A ffairs in
April , Melinda L. Long, a senior
En g lish maj or, alleged that John
Onuska, an Engli sh professor, vio­
lated her c iv il rights by distribut­
i ng a copy of her atte nd ance
records and grades to students in
En glis h 338, Shakes peare:
Comed ies and Histories , during
the fal l semes ter of 1996.

"That list had every student's

New Student Affairs
vice chancellor nallled
by David Baugher
staff writer

An admi nis trato r from lhe
Unive rsity of Wisco n. in-Parkside
has been nam ed th e new vi e chan­
cellor for Student Affairs at UM-SI.
Louis .

G. Gary Grace will re place inter­
im ice chancellor Karl Beeler on
OCI. 13. Beeler took 0 er the vice
chancell or 's role last spring after the
re signati on of Lowe "Sandy"
MacLean.

Jim Krueger, vice ' hancellor of
Managerial and Technolog ical
SerVices and chair o f the searc h
committee, described G ra e as a
"very articulate" and "outstand in g

ind ividual wi th ve ry strong experi­
ence In student affairs" w ho
beli eves in Chancellor Blanche

Touhill's goal o f building '" a com­
munity of students , a community of
learners ."

" Gary understands her vi sion and
has some very definite plans of how
to m ove forward toward that
vision," Krueger said.

The 13-member search commit­
tee chose Grace as one of six fin al­
ists submitted to the chancell or in
June .

Grace said he was lookin g for­
ward to working with the chancellor
when he assumes his position next
month .

" I was quite impressed with her
commitment to the students ," Grace
said. "That be came very clear in the
interactions we had that she wanied
the institution to be responsive to

see Grace, page 3

Sex marks.·the spot
Sexy Legs sign vandalized, student organizations
propose forum to discuss annual controversy

\ by David Baugher
J and Doug Harrison
, staff writers

A. sign adverti sing the Sigma Pi
fraternity'S annual " Sexy L egs"

contest was vandalized early Friday
morning.

The sign, a wooden board featur­

ing a silhoue tte of the "Charlie's

Angel s" logo , had been sm eared

~ with green paint. A statement iss ued

by Sigma Pi said the vandalism had

been discovered at approximately

12:30 a. m.

The "Sexy Legs" e vent, which

took place Saturday night , has creat­

ed controversy and the fraternity has

been accused of o bj ec ti fy in g
women in its prom oti onal materia l

for the event. It ran into problems
last year when th e Uni versity

removed a si gn promoting the co n­
tes t because it depic ted a woman in

a revealing dress . An even earli er
"Sexy Legs" si gn was the subject of

debate in 1994 when a student filed
a gri evance over its content.

Before Friday's vandalism, there
had been no significant public out­

bursts or protests over the latest

incarnation of the sign , which fea­

tured a shadow outline of the

"Charlie's Angels" logo.

"At this point, I don't see a prob­

lem with it ," said Don McCarty, s tu­

dent services coordinator. "This
year we 've m aintained a good dia­

logue, and I think everything is
okay."

Sigma Pi also commented on this
year 's good relationship between

see Sign, page 3

2 more candidates make bid
for student curator post
by Bill Rolfes

)staff writer .
Two more students have made

themselves candidates for the posi­
tion of student representati ve to the
UM Board of Curators . One student
has given verbal intent and the other
has submitted an applicati on.

Student Government Association
, President Jim Avery said he has

pioked up an applicati on and is in the

process of filling it out.
Avery said he has been intending

to run for some time, but he did not
want his position as SGA president to
discourage other students from sub-

) mitting applications.
"I pretty much knew I was going

to run for student curator, but I want­
ed to see more students participate,"
Avery said. "I would rather see 10
people run, and if I lose, fine."

Avery said he has not played any
role in the selection process because
he knew he would probably be run­
n1l1g,

"I have n' t handled any aspect of
the selection process or placed any of
the ads because it wouldn't be fair for

me to be running for student curator
and placing ads for it at the same
time," he said.

Honors student Bruce Arokoyo is
Avery 's newest opponent. Arokoyo
is vice preside nt of the Pierre

see Curator, page 3

Grievance alleges violation of privClC)., racial discnminntion either choose one or the other. ··
Seay said , referring to the grade
griev ance or discrimina ti on. name , attendan ce and quiz grad",

on it." Long said .
In excer['ts fro m OnuskJ's

grade sheet obta;ne d by The
Currc:nt, the word "b lack" is hand
wri tten next to Long" name.

Long , an A fri an-American.

further alleges th t next to o ther
" larger s tudents '" names in the

class. Onuska entered the notation
"fat. "

In her grievance, she requested
th at the D she received in the
course be changed to an A and tha t
Onuska be fi red .

Onuska would not comme nt on
the a llegations or any aspect o f the
grievance.

"Professor Onuska bas nOl only

viol ated the Third Party Pr i vac' ~

Ri ghts Act by allowing each stu­
dent to viev; every (o ther) Stu­
de nt' s grades and at te nd::l ll ce
records . but most important ly. he
has viol a ted the Equal Ri ghts
O pportunities Ac t, " Long wrote in

a memo to Karl iB eele r, in terim
ice cllancettor for Stude nt

A ff<\.i rs , on April 22.
Beeler would not commen t on

specifics of the case .
Under the Collected R ules and

Regulations of the UM Sy tem,
d i r imination grie a nces filed
wi th Student Aff airs are forwarded
[(1 the "appropria te adminis trat ive
officer." in this case the vice chan-
e llor for A cademic A ffa irs, Qnd

the Office of Equal Opportunity.
The vice chance ll or fo r

Academic Affairs may attempt to
reso lve the issue infonn.aUy. If
inform lll reso lutions do not suc­
ceed , the grievance proceeds to a
form al stage where a grievance

committee is impaneled
NOIman Seay, director o f OEO,

said he received a cop of Long 's
grie vance but was not the office r

charged with adjudica ting the
co mplaint. Accordin g to Sea)'.
L ng had earlier fil ed a grJl1c

grievance with the College f Arts
&: Scie nces . effectively elim inat­
ing tbe possibility of fi ling a di s­
crimination gTie vllnce.

"Under the code, tude nts may

Long said she no longer intend­
ed to pursue a grade grievance .

" I talked with administrators in
A&S in April who told me I could
file bo th," Long said. "After I
found out I couldn't, I dropped the
grade grievance."

In a letter to Seay on Sept. 5.
Long fomially requested a griev­
ance 'committee be impanele.d and
she be given an Admini s trative
Advisory Hearing, as prov id ed for
in sec tion 390.10 I E.

Long said the U nive rsity is
"attempting to pac ify me by delay­
ing due proces ," since she filed

see Grievance, page 3

" lOU come to see one booth and you see something interesting at the next one. "

Brian Edmiston, left, looks at the sun through a specially filtered telescope with the help of physics student T.ina Fa~etti.

What a marvelous day lor a icnic
EXPo: a momentary respite for students
by Jeny Weller
staff writer

. The annual EXPO and Chancellor ' s Picnic came to
brighten the UM-SI. Louis campus Wednesday. The day
started out a bit cloudy, but it wasn ' t long before beam­
ing faces and sunny skies appeared as students ate,
played and mingled among the blue and gold EXPO
booths.

Some of the more extroverted sang to karaoke music
or boxed playfully with oversized gloves. Others spun
about wildly jn a gyroscope-like contraption that looked
like something out of a giant-child's toy box.

Most seemed content to enjoy the free food or wander
from booth to booth collec ting freebies and information
about student organizations.

Some enjoyed the EXPO as a chance to make new

see Respite, page 10

Student organizations strut their stuff
by Sara Evilsizor
special to. The Current .

Although the evening session was relativel y slow, this
year 's EXPO and Chancellor's Picnic went off without a
hitch . .

Fair weather allowed students to participate in the free
picnic and several free carni val garnes, as well as to
observe the organization booths, which were the h.igh­
light of the EXPO, according to Don McCarty, student
services coordinator.

"It is a s ituation in which student organi zations can

promote themselves," McCarty said.
In all. 40 booths were set up, showcasing about 75

student groups in the Alumni Circle with the food tent
taking up the entryway and the carnival e vents s ituated in
the quad .

see Booths, page 10

i

. PAGE2 m1)e QCurrent SEPTEMBER 15, 1997 ~

Monday, Sept. 15
• The Monday Noon Series pre­

sents "AssefBuilding: An
Emerging Theme in Public
Policy." Dr. Michael Sherraden will
speak. Event held in 229 J.C.
Penney Conference Center at noon.
Free admission. Contact: Karen
Lucas, 5699.

• "Conversations with the
Authors," featuring Mary Troy and
John Dalton in room 75 J.C. Penney
Conference Center at 7:00 p.m.
Contact: Debra Knox Deierman,
432-3575.

Tuesday, Sept. 16
• Alumni Association Board

Meeting at the Alumni Center at
6:00 p.m. Contact: Robbyn or Linda,
5833.

Wednesday, Sept. 17
• State of the University Address at

the J.C. Penney Conference Center
Auditorium at 3:00 p.m. Contact:
University Relations, 5778.

• First Pre-Optometry Cllub meeting
in 317 Marillac Hall at noon. A guest
speaker wilf di,scuss admission into
pre-professional health programs.

grams. Contact: Daniel Martinez,
7970.

Thursday, Sept. 18
• Education Chapter Meeting fo r the

Alumni Association at the Alumni
Center at 4:30 p.m. Contact:
Robbyn or Linda, 5833.

• General Information meeting for
all Study Abroad programs in 301
SSB at 3:00 p.m. Contact: Peggy
Dotson, 6487.

• Student Social Work Association
meeting in the Lucas Hall evening
college conference room from 3:00-
4:00 p.m.

Saturday, Sept. 20
• Archeological Treasures of St.

Louis. An archaeological seminar in
the J.C. Penney Conference Center
from 9:00 a.m.-2:00 p.m.

Monday, Sept. 22
• The Monday Noon Series presents

"Joe Baker is Dead." UM-St. Louis
English instructor Mary Troy will
read a story from her new book to
be published in 1998. Event held in
229 J.C. Penney Conference Center
at noon. Free admission. Contact:

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

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

\ '

Tuesday, July 22

Wednesday, Sept. 24
• Student Dialogue Brown Bag

Seies I sponsored by Multi-Cultural
Relations/Academic Affairs in 229
J.C. Penney Conference Center
from 11 :30' a.m.-1 :30 p.m. Contact:
Linda Sharp, 6807.

• "Armaments and Third Party
Efforts to Resolve Ethnic
Conflict," presented by Dr. John
Sislin in 302 Lucas Hall from 2:00-
3:30 p.m. Sponsored by: Center for
International Studies, Political
Science department. Contact:
Center for Intemational Studies,
5753.

Thursday, Sept. 25
• Programs in Ireland information

meeting for the Study Abroad pro­
gram in 301 SSB at 3:00 p.m.
Contact: Peggy Dotson, 6497 .

• "What Is a City?: Culture, Tourism
and the Marketing of Memory."
Conference in 222 J.C. Penney
Conference Center from 7:0.0-9:00
p.m. Students welcome. Free admis­
sion. For reservations, call 5974.

Friday, Sept. 26
• "What Is a City?: Culture, Tourism

and the Marketing of Memory."
Conference. in 222 J.C. Penney
Conference Center from 9:00 a.m. -
noon and 1 :00-3:30 p.m. Free
admission. For reservations, call
5974.

Sunday, Sept. 28
• Sprint for Sight 5K runl1.5 mile

walk sponsored by the UM-St. Louis
School of Optometry American
Optometric Student Association at
9:00 a.m. Start/finish at the Mark
Twain Center. Contact: Mike, 305-
1253.

Monday, Sept. 29
• "Recorder and Baroque Flute

Music from 18th Century England,
Germany and France" at the Pierre
Laclede Honors College at 7:00 p.m.
Contact: Karen Lucas, 5699.

• The Monday Noon Series: "The
Flute and Recorder Families:
Neighbors in History," featuring
Susan Carduelis in 229 J.C. Penney
Conference Center at noon. Free
admission. Contact: Karen Lucas,
5699.

is given to student organizations and is ona 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, St. Louis, MO

63121.

Campus
Crime Line

A service provided
by the Campus
Police. Published
entries are selections
from a larger list.

A staff person at University Meadows reported being
harassed by a tenant between 9:15 a.m. and 10:40
a.m. The tenant was arrested and charged after war­
rants were issued by the St. Louis County
Prosecutor's Offlce.

parking garage. The cash and credit cards were
missing.

Monday, Aug. 18
A person attending a conference at Pierre Laclede
Honors College Aug. 9-16 reported the theft of a
credit card and checkbook. The stolen card was
used, and $3,000.00 was charged. Two checks were
forged.

Friday, July 11
A staff person reported that between May 19 at
12:15 p.m. and July 1 at 2:00 p.m., a Sharp color TV,
a CD player, an Emerson VCR and an electric 'coffee
pot were stolen from her apartment at University
Meadows. Entry was gained bY' removal of the win-

, dow screen and' opening the window.

Thursday, Aug. 7
A person using the Mark Twain Building facilities
reported that between 5:00 p.m. and 5:45 p.m. his
wallet was stolen from a locker at the men's locker
room. The wallet contained cash and credit cards.

II The wallet was found on Aug. 8 at the Gateway Arch

Saturday, Aug. 30
A faculty member reported that between 11 :00 a.m.
and 2:30 p.m., a checkbook and pocket diary were
stolen from his office at 315 Benton Hall.

t .

~eQCurrent
DOUG HARRISON

editor in chief
BILL ROLFES

managing editor
PAMWmTE

business manager
BRIAN WALL

advertising director
JUDI LINVILLE

faculty adviser

DAVID BAUGHER

news editor
BECKY RICKARD
features editor
KEN DUNKIN

sports editor
ASHLEY COOK

photography director
WENDY VERHOFF

copy editor
WENDY JEFFRIES

web editor
MARTY JOHNSON

cartoonist
~TTHEWREGENSBURGER

A&E editor

JOHN JONF..8

f eatures associate
BRIAN FOLSOM

sports associate
TOM \VOMBACHER

advertising associate
DANIEL H-UELTON

photography associate
TRAVIS REGENSBURGER

business associate .
STEPHANI CRAWFORD

proofreader

794D Natural Bridge Road
5t. Louls. Missoun 63121
(3\4) 5 16-5174 Newsroom
(3 14) 516-5316 Advertising

(31 4) 516-5175 Business
(3 14) 516-6811 Fax

email : current@jiux .umsl.edu

Th" Cimr:n1 is published weekJy on Mondays.
Adveni,ing rotes ore available upon request Tams.
conelirialli arJ restrictions apply; COnlOCl 71>e CUJ'7elll
for infoonarion. TI,e CummJ. finanaxj in pm by snxblt
,,:ti,;1y fees. is no! an official publiGltion of UM-Sl
Louis. Th! Uoivernly is oot J<SjX>OSible for the OOIltrnt

of711e Cumrtl ccirs policies. Unsigred editorials retro
the oJiniOil of the ediJoriaI st:rlf. Corrrrenr..y arJ
columns refh:t the opinion of the individnal write!: All
rmreria\ CO!lt!im:l in this isst.e is the IJ!1lPffiY of The
Currou arJ may !XX be repnduced orf9rin!ed withoot
the ~ writll'n CXlm'!lI oflte The Curren!.

MCMA
U

THE FERG[7SON S TATION
BUSINESS DISTRICT THYME TAblE CAfE is OpEN:

IZlvi tes you to vi s:!. t downtoJm FergusoIJ
and shop for. your needs.

Food Barbers
Dr ink Sports Clothes
Bake.zy Furnl ture
Bo~llDg Auto Repair
C8.11Jsras Dentists
Attorneys Doctors
If y ou need a service or product
a:vaj lable ~ let us bear from you.

Hardware
Produce Hkt
Hair Salons
Auto Sales
Byeglasses
Real Es tate

tha t J.Sll't
Call 521- 6000 .

UMB Bank of St. L.ou /s, n.a. presents the
colleglate Account:

• . a cheCKing a'Ccoufit with no> m onthly service
oharge. 'fOT t:Ollege students whose pa renfs eaRl<
With UMB Batn·ks . .

• easy access to YOl!Jr account with our 2.0
. convenient 'Iocations in th e S t. LouiS area and

Oller 100 .AlTMS located In a n QuikTripls and marry
w .rgreens throughout the a rea.

.. See us today al the lJMS Baal<', loGal:8d in.
Ferguson at Cfn.(1'Ch Sit. and F)-orissant Rd.

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

UIVIEI'
BAN K

America's Strongest Banks
M EM8E'FI;Fo rc

f WHATAREYOULOOKmG

ll--_F_O_R_IN_A_C_O_MMUNlTY ____ ?_...J

• GOOD LOCATION
• QUIET NEIGHBORHOODS
• A HOUSE WITH CHARACTER AND CHARM
• QUALITY SHCOOLS AND CHURCHES

LUNCH: MON·FRi 1 1 . '}
DiNNER: FRidAY 5 - 8

BREAkfAST & LUNCH: SUNdAy 8· 2

OUR DiNiNq ROOM is AVAilAblE fOR PRiVATE CATERiNq

1 8 CHURCH SmEET

FrnqusoN, MO
521-0440

LUNdt BOXES

BREAkfAST OR luNCH

fRESH, TASTY & NUTRirious
DElivrny AVAilAblE TO YOUR OffiCE,

SCHool OR dtURCH

CATERiNq

ANyTIME, ANyw\;rnE
WE CArm TO THE BEST

iN ST. Louis

All Ca-ra, Trucks ,
and Vans priced
under $4000.

(No credit check)

1 1/2 "H" [nOM
(A'IIpUS

Call ahead for carryout
orders 521-0440

~ r-- -------- -- - ..
: $1 .00 off your next :
I purchase of Lunch I
lone Coupon per customer I
I Not valid with other discounts I
I Expires November I, 1997 I
I . I .. _-- - --- - --- --..

J.-r------- - ---- -"'I
I Buy 9 Lunch boxes and get I
: the 1 Oth for FREE. . :
I Or 10% off Catering I
lOne Coupon per customer I
I Not val id with other discounts I
I Expires November I, 1997 I
.. _-----------_ ..

KRUlItMENACBER
CAMERAS

23 S. Florissant

Cameras for sale
Repair of Photographic

& Optical Items

• HOW ABOUT mSTORY AND TRADITION THROWN
MEASURE? Call 5~4-3200 for

more information.
Loca tion: near

Copy Old photographs
Reproduce old movies to VCi:(
Make passport photos
Sell photo items for photo- '
graphy proj ects .

ASK YOUR REALTOR TO SHOW YOU ONE OF

FERGUSON'S FINE HoMESI

FOR MORE INFORl\1ATION CALL:

THE RESIDENTIAL RESOURCE
108 CHURCH STREET
FERGUSON, MO 63135
t314)' 524-5062
FAX (.3'14t 524-5173

.<

campus
........... --- _____ - - .J

>HoN·f}""'_ll-:>.
_ ~~"". "'01'h:p~.

Opd to:..f.t.t.ac.!. 7d14lTlU" -.-
" J...I La. ~~p 3. H:In nur.nt

SUB
WAY
BAR

t .-...... .. ~~~¢: Prj ,,~

Coming SEPT. 20--'-

POOL TOURNAMENT
1st priZe $500. 2nd Prize $250. 3rd
Prize $1 00. Call 524-6009 .for more

ctjne "'Brcni~~nr~~r~9. ffi~en'ts"" _

. J

Quality work-Experienced
Hands

FLO\VER DEPOT I.TD.
I 1, I
(714}521-7400 OR (BOOjLV-DEPOT

CJ.iuRcil 5niEt:T AI flO RISSANT Rd. ,\T Tf'IE viAd UCT rN

mE IIEIIR f or" FERqU50N (ONly 2 MilES fROM OMSI)

Di5'C.oyEU Ti-iE UNEXPEcTEd
.I:JClligUE . ft.'O~ERS '&, GREA.l GIfTs

' .;.: ; - '," .,. ~ . ',' " -. - .

;

.~
,

{

• SEPTEMBER 15, 1997

Police break UP sexy Legs
"A little bit of pushing and

shoving" was enough for Bel­
Nor police to shut down Sigma
Pi's annual Sexy Legs contest
Saturday.

According to fraternity presi­
dent Jeff Langhammer, so me
contest participants became dis ­
rupti ve a little after midnight.

"There was an altercation
during the female part of the
contest, and everyone was asked
to leave ," Langhammer said.

Langhammer sa id he wasn't
aware of any injuries associated
with the incident.

"Poli ce were call ed to make

sure everyone got out," he said.

Grievance, from page 1

the grievance in April and it has yet
to be adjudicated.

Seay and Long both acknowl­
edged that Onuska's summer
absence from the Unive rs ity

accounted for some of the delay, but

Long said the University has now
had time to act.

"If I do not hear back from you

(S~ay) by Sept. 12 my attorney
and I will take the necessary steps to
begin federal litigation against
Professor Onuska, the University of
Missouri and the Board of
Curators," Long wrote to Seay.

Wednesday, Seay said he had for­
warded Long's letter to Jack Nelson,
vice chancellor fo r AC:lJemic

e Current

Langhammer said the party
was originally scheduled to last
until "about I :00 a.m., " but the
disruption cut the contest short
around 12:30 a.m.

He said the male portion of
the contest had been completed ,
but the female part of the com­
petition did not finish before
guests were asked to leave.

The fraternity ' s annual con­
test regularly draws fire from
members of the University com­
munity who objec t to its
themes. A sign promoting the
contest was vandalized Friday.
The contest was the fraternity's

14th.

Affairs, so that Nelson could adjudi­
cate the complaint.

In a le tte r to Long Tuesday,
Nelson, who would not comment on
the case, promised to respond to her

complaint within 15 working days
of Sept 8, as provided for by the sysc

tem code.
"While you are free to request

any remedy you feel appropriate,
yo u may be interested to note that
the student discrimination grievance
procedure is not a disciplinary
process," Nelson wrote. "Rather, it
is designed to provide appropriate
remedies to students who can s how
(that they have) been the victim of
prohibited discriminati on."

EWSWIRS
Chancellor Blanche Touhill will deliver the annual

State of the University address at 3 p.m. Wednesday in
the J.C. Penney auditorium. The event will include the
presentation of the chancellor's Awards for Excellence
with a receptton following. For more information, call
5442.

Darla D. Brown, a senior political science major,
has won the James S. McDonnell Essay Award in
International Affairs. The award. presented by the Center
for International Studies, was given for Brown's essay "Is
There. a Future for Democracy in China?"

1n observance of United Nations Day, the University
is sponsoring three contests in the areas of writing, art
and music. Contestants submit entries in each of those
disciplines describing how United Nation's Day benefits
the world and what can be done to .expand its obser­
vance.Prizes are $1,000 in each area. Can 5415 for
writing, 6138 for art, 5980 for music.

The. anoual Student LeaderShip Training and
DevelQpment Retreat, sponsored by the Office of
Student ACtivities, was heldSepl. 5 through 7 at Troat
Lddge YMCA of the Ozarks. Thirty-six students plartiGi"
patedin th~ prqgram, whicMeati;lreq sessions qn cultur­
al diversity, characteristics 'of leaders,responsjbilities ,of
leadership and Vqlunteeri$rn. · ,

'the UM-St. LQLJi'~, SchooP9f .ptp~fry chapter' of .
the,American O'ptomelii6SftidentAsSoGiatibn Wil (.h?IP ,its '
third- ~i1fll;laf "Sp'Yint fdr '$ight;~~'R.~nJ\fiJalk;" 'Sept '28 at'S'
.a.m. ar.ound North Campus" ,~~gi~tra1ion is open' tp:qll

. ,ages and is$tOperper~~muntil Sept :21 and $N1her,e~" ' .
aferandat tne dbbr:,Maleafid female.fop 'finlsner$·Wilr ' .

. be recognized in she age div[sions·;' GalLNifike Williams for
information at305-125S. .

Contact David BauQher atSl9-5174 to ,sllbm~.:ita'~
:forNewsW;ire.. .. "

In our light against diabele,s

Cou
Oct. 12: St. Charles Co.
Oct. 4: St. Louis

Madison Co.
St. Clair Co.

Call:
(314) 647-2110 or (618) 277-7116
to register yourself or a team.

an event of

~
American
Diabetes

® Association®

We are the American

Diabetes Association.

This fall, come walk

with us and help fight ,

this deadly disease ..

WalJQoberfest·

\!tb£ <!Current

Curator, from page 1

Laclede Honors Student Association.
vice presicb1tof teRxensX:s am D±ate Club
an:l am:mCeroftre~ HaIlAsso::iatic

Arckoyo said l-e :i<."'eS tre surl;:nt aJrdtCI'

p:sitioo as a chm:e to irnpuve himself am cdr

CIS.

, 1 woold lo\e to re on tre ba:lrd to relp
bxorne a better Iea:h and to b::1p re:oJre a
reucr student here ar LlM-St Louis, and I
would also like to help my peers,"
Arokoyo said.

He said he would communicate to the
Board of Curators both what the students
want and what they neecL

'The two best ways to represent the
students are by personal observation and
by listening to the students," Arokoyo

said.
Last week, Josh Stegeman, sopho­

more biology/chemistry major, said
he intended to run for the post.

Grace, from page 1

Gary Grace

the students,"

Grace said that he saw his job as
a "two-way role."

"It's a position that's an advocate

for students' needs," Grace said.

" It 's a p ' sition that h IS a role of

interpreting the University's direc­
tion for students so that they can be

. understanding and supportive of

where the institution is headed."
Gn!.·e al so a id hi ' main goal

would be to refle ' t d i e r;;ity in pro­
viding tudent services.

"The ac tivities and services th at

are the respo nsibility of Student
Affairs need to represe nt that diver­

sity, be respo nsive to that diversi ­
ty."

Grace has held various adminis­

trati ve positions at Illinois

Wesleyan University, Florida State

University and Miami University.

Since 1986, he has served as assis­

tant chancellor for Student Affairs

at the University of Wisconsin ~

Parkside .
Grace holds a bachelor 's in

Mathematics a nd a master's in

Psychology from Illinois State

University and a doctorate in high­

er education from Florida State

University.

Sign, from page 1

the fraternity and the administra­
tion.

"We have no p roblems with

[McCarty) at all." said John Jauss. a
Sigma Pi alumni . "He 's been com­

pletely cooperati\'e with everything
that we've done. "

Jauss said that Sigma Pi had

tried hard to cooperate with
McCarty by redesigning the sign in

hopes of avoiding the difficulti es of
prevlQus years.

"We let him see the s igns before
we put them up," J a uss said.

"We 've kept close co ntac t with

both Don and the Women 's Center
to make sure there's no animosity."

Earlier in the wee k, J oe
Osborne, Rush chair for Sigma Pi.
said fraternity members fo und
"anti-male propaganda" covering
many of the frate rn ity" handbi ll s
and fly ers.

" It was really kind of frigh t n­

ing," 0 borne aid in r fere n e to
the text of the flyer. titl ed "Grow ing

up fe male." found in pi , cc 0[' Sigma

P i's ad vertise ments .
The author. it.le ntified only as

" Kendall ," . wr ites, "i never worry

about find ing -uunge women in my
apartment" and "women d o not yen

lewd ommen!s at me. \ he n i wear

a s ki rt. "
Friday afternoo n. S igma Pi lead­

ers met wi th U ni v rsity P rogram
Bonrd Director ~ha ne Ho pkin ' .

The two organi zations o.gre .d to

in v ite the " vand a l or vand a ls"

re.sponsible for d [ac in I! th sign to

participate in a public discus ion of

the issues surrounding the ign and
the fraternity 's annual e ve nt.

R ick Blanton, interim director of

Student Activities. said the e e nt
could be beneficial fo r everyone

involved .
"No one learns from thi s t pc of

behavior, " Blanton said of the van­
dalism. "I think we cou ld puc k out

that auditorium and promote a di s­

cussion that could hel p resolve thi s

problem."
The proposed debate would be

held in I.e. Penney 100 Sept. 16
from noon to 1 :30 p.m. In an adver­

tisement sponsored by UPB, Sigma

Pi and The Current, student leaders

PAGE 3

AShley CooklThe Current

At left, from I-r, Sigma Pi members Mark Harris,
Mark Kazen, Tim Schonhoff, Paul Wydra and
Todd Carlson stand behind the Sexy Legs sign
vandalized early Friday morning on campus.
Above, the sign before it was defaced.
Fraternity members and other student leaders
have invited the person or persons responsible
for the vandalism to debate the issue publicly.

urge the "person or persons who
vandali zed the Sexy Legs s ign" to
identify themselves before the
sc hed ul ed forum hy contacting

Hopkins.
"We're trying to promote a forum

for dicussion here between stu­

dents," Hopkins said during the

meeting Friday.
Fraternity o ffi cial s agreed that a

debate setting may help students

understand bo th sides of the issues

better.
Osborne defended the fraternity'S

annual fundraiser. calling it an equal

o pportunity promotion.
"We allow males a nd females to

a mpete, and it's a fabulous rush
tool. " Osborne said.

He es timated the fraternity makes
"around S 1._00" eac h year, charging
$3 for entrance and attracting about
400 or 500 people .

'This is a typical 198Ds fraternity
party." Osborne said. "\ e' ve had to

make changes like tone down the
sign, and there is no drinking at the
party."

Joanne Bocci, coordinator of the
VI/omen 's Center, confinned that she

had had some informal contact with
Sigma Pi over the issue.

Bocci sa id s he generally had

good relations with the fraternity.
'They have been very coopera­

tive over these last few years and

have worked hard to be in touch

w ith me, to talk to me aboui the way
they ' re handling what they're

doing, " Bocci said.

Bocc i said that although she had
philosophical differences with the
con test , she was satisfied with the
promotion of the event.

"Certainly, this year, I'm pI-eased
with the way they're advertising it,"
Bocci said. ' '1' ve seen the sign and
the posters over the last week or so,
and I didn't see anythi ng on there
offens ive."

"WHO CAN
AFFORD
TO GET
NICKEL

ANDDIMED?
I'M OUT OF

CLEAN SOCKS:'
You need a bank

FREE I d d CHECKING t lat un erstan s
life on a student

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

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

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

good everywhere VISA is accepted.
So if "free" fits into yom budget,

just call 746-3746, outside St. Louis
1-800-292-1601, ext. 3746.

"FOR MY MONEY
IT'S COMMERCE"

PAGE 4 ~Q[urrent

OPINION/EDITORIAL

m:be QCurrent 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
preferenoe. We edit letters for clarity, length and grammar. All letters must
be accompanied by your name and daytime telephonenumbet.

Edito(ial Board Members

Doug Harrison
.editor in chief

Wl
_. TilE ~

cunR£Mf

Bill Rolfes ·
managing editor

Wendy Verhoff
copy editor

MAIL

LETIERS-THE CURRENT

7940 NATURAL BRIDGE

ST. LOUIS, MO 63121

FAX:

(314) 516-6811
EMAIL:

current@jinx.umsl.edu
TELEPHONE:

(3.14) 516-5174

,.------~-----------QUR QPINION----------- ------.,

Grace us with ·your presence, advocacy

THE ISSUE:
Gary Grace has
been appointed to
the position of vice
chancellor for
Student Affairs
and to the task of
advocating the
best interests of
students and their
organizations.

WE SUGGEST:

The vice chancel­
I'or for Student
Affairs promote
the many - and
growing - pro­
grams that have
the potential to
enhance the stu­
dent experience
at UM-St. Louis.

So WHAT Do
You THINK?

Let us hear from
you. Submit a let­
ter to the editor on
this or any issue.

Far be it from a group of
students to tell the new
vice chancellor for

Student Affairs how to do his
job.

Rather, let us say welcome to
Gary Grace who was officially
named to the post this week
and will take over in early
October.

Though some may not con­
sider his appointment as signif­
icant as that of, say, the vice
chancellor for Academic Affairs,
the importance of Dr. Grace's
arrival to students is not lost
upon us.

Many administrators and stu­
dents alike will look to Dr.
Grace to begin a new era in
Student Affairs at the
University, not unlike the one
Sandy Maclean initiated over
15 years ago when he took the
job as dean of students.

As in those first days with
Dr. Maclean, UM-St. louis is
again positioned to do great
things in the coming years. A
new University Center is slow­
ly materializing. from the cloud
of intangible promises and
plans of the past five years.
The Office of Multicultural
Relations is focusing the ·
efforts of formerly indepen-

---GUEST COMMENTARY-----,

UMSL is for' losers
T he title speaks for itself. In fact,. UMSL stands

for University for Mentally Slow Learners .
Everyone· who attends UM-St. Louis is too stu-

pid to get into any other college. There's an 1Q require­
ment, however. UM-St. Louis is selective, but you
should be. okay if you have an 1Q of five or above. If you
want (0 re-experience kinde,rgarten, you ' re in the right
place!
•. Did I get your attention') I hope so, because I've got a

lor to say .. and none. of it is as derogatory as the previous
paragraph. I just repeated some myths people have

spread about the school we're attend­
ing. The sad thing is . I used to
believe these things until I became a

. , student here. It's amazing how dif­

dent programs into one
dynamic · support structure
with the elasticity to meet a
growing, equally diverse stu­
dent population. And,
Residential Life is slowly
maturing from its embryonic
stages into a recognizable
community of students:

These and many other pro­
grams and projects are ' the
stuff of great potential.

And to Dr. Grace goes the
task of managing Student
Affairs, whatever that term
may come to mean.

For . students in recent
years, it has commonly meant
being their advocate - advo­
cating lower tuition when other
bottom-line administrators are
pushing to pass costs onto
students; advocating higher
student activity fees in order
to provide adequately for
student organizations and
programs left underfunded
by increased enrollment.

But for Dr. Grace, Student
Affairs will likely come to
mean something far different
during his time here as the
campus grows , changes and
yet stays so much the same .

In the end, it will largely be
what he makes it.

We were all having
fun, until 'stop time'

Every year, the
University Program
Board attempts to

bolster involvement in student
organizations by bringing
everyone on campus together
for events like EXPO, and
without fail, the group shoots
itself in the foot - every year -
with "stop time."

last Wednesday proved no
exception. A crowd had gath­
ered at EXPO in the

. University circle throughout
the morning, and a sizable ·
number of people remained
at 2 p.m .. Yet, between 2
p.m. and 4 p.m. the event
was completely shut down.
When evening students
arrived, only a handful of peo­
ple remained, and the great
majority of booths never
reopened .

Stop time has this same
squelching effect on UPB's
other premier event, Mirthday,
held later in the year.

On a campus where every­
one professes such concern
about a lack of student partic­
ipation, it seems strange that
UPB, the group charged with
increasing this participation,
would plan an event and then
tell everyone to go home.

ferent things look when you see
them with your own eyes and not
someone else 's.

An argument with my boyfriend
about which schools are good and
which aren't prompted this article.
My boyfriend graduated from

---------READER RESPONSE -------­

Editor, do your homework Let them play, Pat
StephanieEllis

guestcommentatoF'
Washington University, which he

beftieves to be tIle. greatest place in the entire uni verse. I
gel fed up with his constant idolization of his school and
compiete scorn for mine. I transferred here last semester,
and I'm sO' glad I did. I won't lie and say I didn't think it
woufd be a non-challenging school. When I had my first
class, I was expecting high school all over again. I was
so WFOAg. I was up to my ears in homework, and the pro­
fessors were very demanding and challenging, yet intel­
lePEually stimulating. I was feeling very foolish. I had
succumbed to my own ignorance. I never thought I'd be
one of those people who would believe what others say
Eamer than finding out the truth for myself.

This was one argument my boyfriend didn '(wi n. I
told him that as a Washington University graduate, he
should know belter than to make false accusations. I told
him when he insults my school, he's insulting me per­
sonally. I told him of everything I'd learned in eight
months, of the very intelligent peers that surround me
and that I'm proud to be a student at UM-St. Louis. I
also told him I was wrong about this school, and he was
too.

I've learned nor to let my judgment be colored by
false rumors·. I ~ruly feel UM-St. Louis is just as, chal­
lenging and edu:c.ationally beneficial as any other school.
As students, we need! to feel proud and appreciate what
we have. We are attending a good school. If others don't
agree, tell them to visit some classes and then form their
opinions. The next time someone asks you what UM-St.
Louis stands for, tell them if means UnbeJi'evably
Marvelous School for Learners .. Then look them in the
eyes and dare them to tell you otherwise.

I recently read an article written by the edi­
tor in chief of The Current. The editor obvious­
ly has not been doing his homework. Although
Sharone Hopkins holds the office of UPB
director-president, he has and will always be a
black student on a predominantly white cam­
pus. I think Sharone is not only qualified but
obligated, in a sense, to use his "poli tical
power" on the UM- St. Louis campus to help
all minorities on campus whenever possible.

Mr. Hopkins' election to the UPB position
did not change the issues that a majority of
blacks on this campus must face. The Student
Support Services Program provided black stu­
dents with emotional support and preve nted
many blacks, such as myself, from dropping
out of school altogether. I happen to be an avid
supporler of any person who attains a position
of high stature and does not forget where they
came from.

You, Mr. Harrison, may not know how diffi­
cult it is to be heard or seen in a positive light
because· of your appearance, but many blacks
know mat feeling. I suggest that the next time
you intend to write an article about someone:
DO SOME RESEARCH I I Your behavior is
typical of the light in which black males are

portrayed in the media.
I feel that you not only owe Mr. Hopkins an

apology, but also the "clan of malcontents" that
you menti oned in your article .

Sharhonda Swearengen

The UMSL concert Band gave an excellent per­
forrnance at the Chancellor's Picnic. It's a shame the
band does't play at UMSL sporting events, especial­
ly basketball games. One reason UMSL athletics
doesn ' t get much attention is because they don 't do
any promotions. They had a pep band which played
at the basketball games when former administrators
ran the athletic department Please, Ms. Dolan, let the
school's Concert Band perform at our basketball
games - even if we have to settle for half the band
being there.

Adam E. Dean

Avery for student curator
I, James Avery, am announcing myself as an offi­

cial candidate for the position of the student repre­
sentative to the UM Board of Curators.

If! became the student curator, my responsibili­
ty to the UM-St Louis student body would not
change at all. As a mauer offact, I might be able to
better serve the student body here. Being president,
I am already required to attend most of the functions
in which the curator participates. Secondly, I would
have no "real" constituency since my terms would
only overlap by three months until the election of the
new SGA president In order to worry about con­
stituency, you would have to be a candidate for re­
election. Lastly, the students would get very good
representation from me. I think my being student
curator would be very beneficial for this campus and
the system in general. My actions are sincere as I
have a real belief that I can help make a difference,

Jim Avery

SEPTEMBER 15, 1997 J
J

Students' administrator
is ~n the move, again

Dear Karl Beeler: 111anks, for keeping things together in
Student Affairs while the administration searched for a
new vice chancellor after your old boss, vice chancellor

Sandy Maclean, left.
God knows your job probably hasn't been very fun . I mean, you

had a full-time job as associate vice chancellor before Sandy left. ~

And then he resigned, and you were named interim. effectively dou­

bling your workload.
And heck, you had to change all your business cards to "interim

vice chancellor" and move all your stuff' out of your original office .
into the vice chancellor's big office, and hang all your degrees on the
wall and rearrange the furniture and on and on .

Not that I care one way or another. Truth of the matter is, if you
hadn't moved into the big office last semester,

The Current wouldn ' t have been able to use

your old office as its temporary home just
after our offices were set ablaze by that degen­

erate band of criminals.
I don't know about you, but I hadn't been

burned out of my office before. And I was

pretty much near hysterical that morning the
editor and I came to your office after the fire,

but you handled it like a pro and treated us
with concern that isn ' t too common these

days.
So thanks.

OougHarrison
editorin chief

And thanks for applying for the job of vice chancellor for Student
Affairs. It 's nice to know you were interested in sticking around here

with us students.
When I saw the short list of four candidates from whom one

would be chosen the new vice chancellor and you weren't on that

list, I was,pretty disappointed.
Don't get me wrong. I have no reason to think your new boss,

Gary Grace, won' t be the best vice chancellor for Student Affairs in

the history of higher education. And I really hope he is.
But I don ' t know Gary Grace. I know you, and you're pretty

cool.
I also know that having been passed over for this promotion,

you ' ll probably start looking around i'n the next couple years for

another job higher up the food chain.
And who could blame you?
You're pretty young as administrators go, well-educated and per­

fect for some university looking for a dynamic guy to get the job

done well.
No one really expects you to wait around for another crack at the

vice chancellor's job here until after Dr. Grace leaves, gets fired or

retires.
And if and when you leave, our loss will be someone else's gain,

I suppose.
But feel nO pressure from me to take to the highway any time

soon. And if you need any help moving back into your old office,
just let me know.

Becoming obsolete in
this 'Computer Age'

One of these days I will have to catch up with the
1990s and learn how to use computers, or else f ind
a job selling shoes for the next 40 years.

I did finally get an e-mail account last semester through
the University, but I really didn't figure out how to use it
until a couple months ago.

At first I was frustrated. I didn't know if my account was
working because my mailbox was always empty. Finally my
brother. who lives at home with me . s tarted sending me e­
mail. I was excited to receive my first message from him
until I read its contents, which was a repeating message of
two words: "Kill Bill . . . "

Now that I know how to use e-mail, I don't feel as much
like a caveman, but my knowledge of computers is still seri­
ously lacking. I am able to get on the Internet and search for
subjects, but I al ways seem to be going about it all wrong.

Its a shame that I know so little about computers because
we are knee-deep in the " Computer Age." Nowadays, every­
thing is hyper-fast and technologi ca lly advanced, and I'm
goi·ng to drown in all of it if I don ' t catch up with the times.

Employers rely on the computer skills of their employees
now, and th ose people who are computer illiterate will
become obsolete. My aunt is the managing
editor of a publishing company in Chicago.
When she adverti sed for an assistant, she
recei ved several hundred resumes. The first
thi ng s he did was di vide all the journalism
school graduates from everybody else, and
threw out all the non-journalism resumes.
Of course, it alarmed me to hear thi s
because if other publishers used thi s same
procedure for se lectin g new employees, BiliRolfes
then I must be attending the wrong school managinged~or

since UM-St. Louis does not have a jour-
nalism program.

After reading about 100 resumes and setting up inter­
views, my aunt narrowed her search down to one graduate of
Northwestern University who was only about two years older
than I was . My aunt said what made thi s young man stand
out was good computer and Internet sk ills . He can search the
web and dow nload 10 pieces of information about any sub­
ject in und er an hour. He also se t up and mainta ins the com­
pany's home page.

My aunt's assistant said he didn't know anything about
computers when he started hi s lasl year of college. He said
he bought a book about setting up web sites and would go to

the computer labs and "mess around." He taught himself
basicall y a ll of his computer skills .

I took Computers and Informatio n Systems durin g inter­
cession 1995. But since it was during intercession, I didn't ..
get a chance to learn anything. We went throu gh the material 1
so fast I did not retain any informa ti o n. Learning and becom­
ing proficient in using co mputer software requires ac tu all y
working with it for more thal1. one day.

Well , r guess I ' m on my own now. Maybe when I'm
unempl oyed a year from now I'll get myself to "mess

aro und" with web s ites.
Hopefully, I can make myself learn before then. . {

, SEPTEMBER 15, 1997

BeckyRickard
featureseditor

S irnon says, "Grow up." Toys­
R-Us says, "1 don't wam to
grow up." Steeler 's \\'heel

says, "Here I am stuck in the middle
with you."

I can't tell you how many times
I've been told to act my age or to stop
being an old poop. "Vhen I act like a

\ child, I'm told to grow up. When r act
like an adult, I'm told to loosen up.
Will somelxxly please tell me who's
right I

Like most adults, I miss being a
kid. Remember the days of playing
kickball in the Su-eet, not caring if your
socks matched and watching cartoons
on Saturday morrungs until your eyes
were hlurry') Oh, how I wish I could
drop an anvil on my student loan offi­
cer's head like Wiley Coyote does to
the Roadrunner.

When I was a kid, I didn't have a
care in the world. My biggest concern
wa, if I was going to play cops and
robbers or Barbies. Staying up past
bedtime \Na~ a privilege, not a nece~si­
ty. Groundings occwred because I got
into trouble, not because I had a term
paper due the next week.

I never worried about money when
I was a kid. I thought my parents had
jobs because they knew how much I
liked my baby-sitters, Of course, I also
thought that my parents were close,
personal friends with the Tooth Ferry,
Santa Claus and the Easter Burmy.

When I was a tyke, I thought keep­
mg my room clean was a huge respon­
sibility.I never understood why I bad
to make my bed every morning when I
was going to mess it up that same
night (Actually, I still don't understand
that concept.) I thought it was funny
when my bath towels would grow that
fuzzy green stuff on them. I believed '
baths were a form of torture, not plea­
sure,

On the flip side, there are many
things I enjoy about being an adult. I
love the fact that the car I drive is
MINE. It excites me to remember my
next oil change. Even though I've been
driving for over seven years, I still
smile when I see the key ring with my
initials and my keys on it.

It never ceases to amaze me how
intelligent adults are. It is soothing to
know that when I use words like dis-

. combobulated and ambidextrous, other
adults know that I am a confused and
fluttered person who can write with
both hands.

I,

What I like most about being an
adult is reading big books with no pic­
tures. Of course, understanding the
jokes in sitcoms and Disney movies is ,
equally rewarding. I revel in knowing
that I get to choose who the next presi-
dent, senator and congressperson will
be,

So, what's the problem here?
I want to be a kid and an adult. I

don't want people telling me that I'm
, trying to act too old when I order a bot­

tle of Chardonnay at a restaurant. I'm
. I tired of people telling me to quit calling
~ men boys and women girls.

I believe that it is normal for adults
to collect Star Wars figures. Adults
should admit that food fights are fun at
any age. Jumping in puddles should be
part of behavioral therapy when an
adult goes to see a shrink.

I want to be able to eat my Frosted
Flakes wherever I choose. '

I dreanl of the day when adults
everywhere allow themselves to tum
their radios up and sing at the top of
their lungs while driving home in rusb
hour.

On the other hand, adults should
know that hitting other people is
wrong. Adults need to learn not to
throw tantrums every time they don't
get their way. Adults should know that
sticks and stones may break their
bones but words can hurt worse.

So the next time my socks don't
match or I sing at the top of my lungs
while dliving in lUsh hour, just remem­
ber that I, too, am stuck in the middle
with you.

) .

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

Bridge Road St. Louis 63121, 516-
5174 or by fax 5166811.

PAGE 5

ODDS & ENDS

Tattoos have become the lastest lnanifestation ofAnrerican pop
culture and they'll probably be with Gen Xers for quite s0J11etilne
by Becky Rickard
staff writer

Tattoo. Body art. · Micro-surgical
enhancemenL All of these words describe
tiny needles tiUed with ink pricking the
hL011an epidermal layer to create an image
on the body of a paying customer.

Almost everyone has seen a tattoo. You
may even know a tattooed friend or family
member.

A tattoo craze has hit contemporary
America Believe it or not, the craze has
even reached UM-St. Louis students, staff
and faculty.

Tattoos bave different meanings to the
wide variety of people who have them.
Teacher's assistant and English graduate
student Spencer Hurst has an Edgar Allen
Poe-esque raven tattooed on his aIm as a
tribute to his brother who died in the Pan
Am flight 103 crasb in Lockerbie, Scotland.

Sophomores Thomas Holt and Ty
Garrison have tattoos that represent their
"brotherly" love for the Sigma Pi Fraternity.
Molly O'Brien O'Sullivan sports a sham­
rock tattoo on her ankle. No explanation
needecL

On the other haIld, senior Dm Jobnson
considers his four tattoos "scars of stupidi­
t)',"

No matter how you look at it, tattoos are
supposed to be forever. Ahnost anyone will
tclI you that a tattoo requires a lot of
thought

"Make sure you really want a tattoo.
They are pennanent," Bill Gunn, a com-
munications engineer at the
Telecommunications Instruc~onal

Technical Center and proud owner of a 22
year-old tattoo, said.

It may only cost you $S()-$l 00 to tattoo
your arm, ankle or shoulder, but it will

undoubtedly cost you over $600 to surgi­
cally remove your tattoo.

There are cel1<'lin procedures you should
follow if you WJJ1t to get tattooed. First, y 'U

should talk to other people wbo have lat­
't005. Ask them if they would recommend
that studio again,

Once you have a few references, visit
the studios.

Make sure the studio uses disposable
needle,s and autoclaves or pressure cookers
to sterilize its needles. Although there are no
proven cases of AIDS and Hepatitis trans­
mission through tattooing. it never hurts to
be safe.

Don't he shucked if you walk into a tat- .
too studio and they are ready to tattoo you
the same day.

"lfthey are walking in the door, they've
thought about it," Matt, a tattoo artist from
Iron Age Studios located in the University
City Loop, said.

If you are, in the market for a tattoo, The
Riverfront Times rated Iron Age Studios
num~r one in St. Louis. Trader Bob's
Tattoo Shop and Goldenlands Tattoos were
also highly rated.

Once you are in the studio and ready to
b-: uttooed, ask to see a portfolio of the tat­
too aItist. Ask how long the artist has been
tattooing professionally. If the artist can't
answer these questions, go elsewhere_

"We are working with skin. It i ' not an
exact science:' Nlatl said,

By asking these questions you reduce
the lisk of being tattooed by a scratcher,
someone who has no formal training and
has no protessional credentials.

A tattOO artist should help you make
your dream a reality. You can either pick
from the studio's collection of wttoos or
bring in your own ideas. A good tattoo artist

will take the time to discuss your tattoo with
you,

'''When ;l per.-;on is in my chair, they
ha\e all of my time and anenti,'n," Matt
added.

Now to the big question. Does it hun'!
The answer to that question varies from
person to person,

There -are places on the body where a

tattoo will hurt more than others. 1h: gen­
eral rule of thumb is: the more tissue in tht.:
tattooed area, the Ic.'>, pain you feel.

"It sounds \Wlrse thall it kels:, In filet, it
wu."n't even a<; b::td as getling ;1 shot:'
O'Sulli\<In said,

l\1ntt recommends blinging a fi-icllll for
SUppOI1. However, he sUlmgly reels that
bringing more than two hiends is L1ussing
into dangerous territory.

'Don't bring in four or five friends
because you don't want to get a tattoo they
think is cool. Chances are, you won 't be
friends \vith them for as long as you have
your tattoo," Matt advised .

"I got my tattoos when I was young to
look cool, to I(Xlk tough and t,) be r ;Ul f the
club, the absolute three WOI,t rC;l~ons,"

Johnson added.
Being tattooed can be a satisfying expe­

rience, In hlCt, O'Sullivan, Holt, Gunn ~md
Hurst claim they would not stop their own
children from getting a tattoo after age 18,
the state required age Imit.

Some people ha e had bad experiences
with tattoos.

However, most of these people blame
themselves for not giving enough thought
to the tattoo or n t communicating proper­
ly with the artist.

The most important thing to rememhcl'
about tattoos is to do what is right lor you.
It is your body and your temple.

All photos by Ashley CookIThe Current

Painting the world [anO' his truck] as he sees it
by John Jones
staff writer

Picture an image of a bron­

tosaurus in the middle of the
Arizona desert, a funeral parlor
decorated in bright colors and
the giant leg of a woman in front
of a smoking factory. Images
displaying the cornman absurdi­
ty of everyday life fill the imag­
ination of local artist Kelly
Coalier.

Coalier, an avid "road-trip­
per" bas been all over the coun­
try and parts of Canada. In bis
art, he has created a unique view
of the road and the various
places he has visited.

"When I go on the road , I
take about two or three rolls of
film. I develop tbem later and
use them as a starting point:'
Caalier said. He then records
his impressions on canvas.

Coalier 's paintings could be
viewed as somewhat abstract.
He uses bright and friendly col­
ors, along with strong shapes
and angles to characterize his
subjects. He explained that he is
fascinated with shapes and the
subjects of hi s pailltings.

One can't help but chuckle a
little bit at some of tbe subject
matter, and this appears to be his
intention.

\>Vben you first walk into the
Fin e Arts building, you are
greeted with 18 pictures of
George Washington. There is a
"George" surrounded by little
United States; "George" is in
drag, and "George" is obscured
by colors and lines,

"Art is overintellectualized,"
Coalier explained. "I like to
make artwork. r have no philos­
ophy, and I like to keep an open
mind."

For instance, one of Coalier's
paintings, titled "In-laws,"
depicts a giant, colorful thanks­
giving turkey still in it 's package
sitting near a . dinner table,
Coalier smiled and explained the
Image

"I don't eat meat, but my
wife's parents came over and
insisted on having a turkey," he
said.

Coalier is a lifelong SI. Louis
nati ve. In bis exbibition, he also
di spla)!s some images from the
metro area. Natives can instantly

recognize the giant boat of
Noah 's Ark Restaurant embla­
zoned on his canvas. He has a
knack for making the ordinary
larger than life and somehow
more colorful.

Coalier doesn't confine his
art to the studio either, To him,
art seems to be life. He
described painting his truck.

"The truck was kind of new_
Eventually I decided to paint it.
It took three days ," he said.

Images of birds and rolling
hills now cover the small pick­
up.

The artist has also asked per­
mission to paint a Bi State bus.
He says Bi Slate is open to the
idea but is going with a different
artist for the present.

Coalier doesn't plan on seil­
ing any pieces soon.

"Nobody else is doing this
kind of work," he said. "This .is
the kind of thing that may be
popular thirty years from now,"

Coalier's work is on display
in the gallery of the Fine Arts
Building_ The display contains
some of his recent paintings and
oil sketches.

Ashley CookfThe Current

Kelly Coalier with his truck that he painted, An exhibition of Coalier's
work is currently being featured-in the Fine Arts Building and
includes his recent paintings and oi(sketches,

PAGE 6

lFyou CDUlD BRING BACKAFASIllON"

FROM TIlE 80s, WHAT WOUID IT BE?

"Parachute pants."

"Nothing. I'm glad it's
gone."

- Jugroop Kullar
anthropology

" Cheap tuit ion."

"Disco."

- Bang Diep
junior/M.I.S.

- Ryan Santens
junior/English

- Dalia Fadel
junior/M,I.S,

" Max Headroom and Rat
Guy's hair from Flock of
Seagulls."

-Mark Malone
senior/psychology

\VE'RE AN EQUAL OPPORTUNITY E:tvfPLOYER WITH
UNEQUALED OPPORTUNITIES FOR E:tvfPLOYMENT.

(f ytl ll' r~ m,l.i t~rin~ ill C(.Jlllpllkr ~t.:i~ n (.:e. tbla pn .. ll'e:-.sing: .. ~ICl'OUn(ing, :'Illditing.. m~Hh N law. ('()Ot:.ltI YQur

P];H,:CI1l C' l1t Dirtl'tnr flJf mort' Illfnrll1;Hioll. ur H rite t(l: :\SSi:.;tilllt Director. Corpur.He HUlllall Re'\oll rces .

Three St;)[e Furm PI<1/,,·K I. Bloomington. JllinoIS 617Y \,1100 1.

:-::' U Il: F.lrlll lt bU f, It 1\.".' t "lllWcllllt';' • HI1lllt.' C'ift'i(t':-: Gil ll)min':.!lllll, lHil1~li' •. A.n Eqll~ll ()pr'll.lrtlinity Em~"'il l'-{.'r
\\'\\'\\',:,f:nd,II'1'n,(tlL11

mJe Q[urrent SEPTEMBER 15, 1997

-------MOVIE REVIEW------- ------- MUSIC REVIEW-------,

Full MonlVdares to reveal all Our Lady Peace
Clumsy

The Full IV! Ol1t)", one of this
year's best movies, shows how
good movies should be made. The
plot (yes, there is actually a plot) is
excellent and well planned out.
Strange, actually, the plot is so well
developed that it brought me nearly
to tears with built up emotion while
also bringing tears to my eyes from
laughing uncontrollably.

This new British comedy brings
together the talents of Robert
Carlyle (Trainspotting), Mark Addy
and Tom \Vilkinson with the direct­
ing support of Peter Cattaneo. Gaz
(Carlyle) recruits the help of five
men plus his pre - adolescent son.
All of the men are jobless with not
much hope of finding a job, They

- MUSIC REVIEW -

::lupergrass
In It For The Money

(Capitol)
Su pergrass' second major-label

production, In It For the Mon ey, is
better than their debut album, This
is hard to believe because their
debut album, 1 Should Coco, is
quite good ,

M ost people in the States, are
not famili ar with thi B ritish group,
be ause they are not pushed very
hard here , In En gland, tbey are
wi dely popular and c ritically
riC laimed , winning several major

British music awards .
The alb um has a variety of

sounds ranging from traditional
rock and roll to mainstay British
pop. They actually include a human

in the song "Sometimes I Make
You Sad ," Supergrass ' fir. t U,S.
single is "Cheapskate ." Though,
you probably wo n't here it all that

ofte n.
In It For (he Mone, is an awe­

some album that probably won't do
all that well here, but that is a
shame. This trio from Oxford
deserves more credit.

-Matt Regensburger

(Sony)
decide to put on a strip show for the
local gals, and also to raise funds.
Gaz needed money to pay child sup­
port, The theatrics leading to the
show were cleverly played out.

From the very beginning with the
'70's introduction, you know that
this will be a quite the theatrical
trip. These six mates do not exactly
fit into the Chippendales mold, in
fact, they are all essentially misfits
in society. Desperate for \vork and
money they are prepared to do any­
thing necessary to accomplish this
goal, even baring it all. This is the
must see film of the year.

-Travis and klatt Regel1sburger

When I first bought the new
release, CIUI1lH, from Our Lady
Peace, I must have played
"Superman's Dead" 10 times
before continuing on into the
remainder of the album, This
hard rock quartet derives from
Canada and brings with them an
amazing sound, With songs
ranging from the quiet and
thought provoking "4am," to the
almost abusive "Automatic
Flol\'Crs." the album has a well­
developed sense of flow from
song to song incorporating
album's variety, If haven't heard
the crazed croontng of

"Superman's Dead" on the radio
you really need to turn up th e
volume!

-Tral'is Regells bltrg e- r

"THE MOST VIBRANT CRIME
DRAMA SINCE 'PULP FICTION.' * * * * 'L.A. CONFIDENTIAL' IS SMART,

FUNNY, TWISTED AND ULTRA-COOL!"
-Jeff Craig, SIXTY SECOND PREVIEW

"'L.A. CONFIDENTIAL' is riveting -
a dangerous and intoxicating tale

of big trouble in paradise."
-Kenneth Turan

"'L.A. CONFIDENTIAL' is a stylish ItIriller.
Director Curtis Hanson brings

James Ellroy's novel of cops and
corruption to rancid, racy IHe."

- David Ansen

li:llj'13 ~rJLOil:till'i lfj
"Gangbusters! L.A. CONFIDENTIAL is

a shrewd, elegant film with a
flawless ensemble cast and

style to bum."
-Janet Maslin

HELPING YOU BUILD A SECURE FINANCIAL
FUTURE IS AN IMPORTANT JOB.

FORTUNATELY, WE HAVE THE PERFECT RESUME.

W 'th nearly 80 y ears 01' leadership experience
in our f,eld, TIA.r\-CR Ef is eminenth'

qualifi ed to help you build a comfortable , \\"or~'-
free retirement.

Our reFerences are equally i m peccable~

today. nearly two million o f' t he best minds in
;\merica teust us with their fin a ncial Future.

Allm\' us to re,·i ew our quali fications.

Superior strength

With over S200 billion .in assets. Tlr\r\-CRI~F is
the "'orld's largest reti,'e menl orga nization­
and among the most solid. TIA.c\ is one of only
a handful of companies to have earn ed lOp rat­
ings f"or finan cial strength, and CR E F is one of"
\\'all Street's largest im'estors,'

Solid, long-term performance

\Ve seek alit long-te rm opportunities that other
companies, in pu rsuit at' quick gain s, often miss.
Though pas t pe rFormance can't guarantee
future res ults, this patient philosophy has
[,rO\'en extremel\· rewardinil. . ~

Surprisingly low expenses

TL\i\-CREF 's operating costs are among' the

Ensuring the future
for' those who shape it. "

lo\\"est in the insuI'ance and 'mutual Fund

industeies. Therel'ore, more of'your money

goes where it should-to\\'aeds ensuring

youe future .'

Easy diversification

\Ve ofFer a wide "ariely or ('xpert 1.1 managed

iOl'estment options to help build your' <lSScls.

With stock. bond, money market. and n~al
estate accounts-as \\'ell a~ a guaranteed

annuity lo choose From - TL\,\-CREF mClkes

diversification eas\',

Unrivaled service

\\'e believe that our service distinguishes us
From e"er'Y other' reti,'ement company. In the
latest Dalbar Consumer S;His l"action SUI"'CI',
a s tudy of" 2,000 financial companies, Tl r\ !\­
e REF was vot ed the leading prOl' icl er 0 1'
retire ment plans ,

Il'you \\'ork in edu cati on, resea rc h, o r l'<'lat­
ed fields, w hy not put T I. f\-CRi~F 's l";pe l' i­
enee to work 1'0" you '.1 To lind out mOI'e , \'i sit
our \\'eb site at w\\'\\".tiaa-creLorg· 0 ,' cal l m
at 1-800-84 2-2776.

I .\. ~ (Su ~rior)., ;\ .. \\. BeSt Co,: • ..\.:\ .\ , DlIITt\ Phd p.<.: .:\..1:1. ,\ \oo:.ly·,; 1n-."t<;; t'Jr :-K'n i~~ ;;; ,\.\,\. St:Hu bnl ~n, l p(xw'\ !I ,r ~ 1;,1)i li\\ , ;;ourul il'l \~1tn t"rH"'" d .cim-:-.p .. n:lIl~ .ll liI' h , Ilml hh ,dll;n .• n, i.,j
'; 11' ~,n~'1 h . The~t. rat_lngs- ot TI A. \ as an I ~ ~\[rnn~ t' ,, ~mp:m,\' d() nOt .1rriy I to CRI':F :SI I " I! ~II)1 ,' " p, ~ 'r : ' l'I,'f;'iI'I," gil /II ,}. ,".I~Vo'I •• , I'.lqn; 1':PfM.: f .\n"ll l II :d So .. ' I \ i'.t, .. , (n ~ .: f,rr;\ .,- / t,m,," I i/,,';,oI: •• rf I ~ /,. I,

l Q9t.l l QU:t !"'ft'rly). f or , m ~rt! C'f}mph:tt' I ntll n1~ .l.l1 t1 fl . ' ~l ... - I\J~!t.n :; l;~tI,r<::,e~ an~ 1 (, 'l: pe,MI'7' c";dl. l.,sO(I,k4:l,:!;.l::i. ('"xt('"n~tun .j.ift'), t \J~ CRt:.l" ,Ind 1 1.\ .\ RC-Il t',,'lilL l- P I'I'IJ1nIU· ~"". Hrml tnu',l l ;;T'\.·lulJ,l \" Illr.,
you Ir.\ I.'~I or ~cn d mon1:,\ ' 1 1. \ ;\ ·CRI ... 1- I nJ luJuill iuxl f n ~ (II Ut t on.11 :-i('r. il\:~ , In,,;. d l :-' Irihu l "' ~ CRt':I; (l"rl1li\' ;'ll'~;md Ih~, \ t!l1ilbk I nmf\flfl\'nl .Ii l l.\.\ , IlIH !. 1l I,.

SEPTEMBER 15, 1997

off the

"

KenDynkjn
sportseditor

Mark McGwire is

. one of the greatest
home-run hitters

in history. If you have
watched any baseball games

in the past 10 years, you have
\ seen on~ of his epic blasts.

I can't evenbegin to

describe how happy I was
when the Cards traded for
McGwire in July.

I had followed this guy's
career since he was promoted

to the majors with the
Oakland Athletics.

When he hit the scene in
'87, it was a huge explosion

of home runs.
I was in awe, eight states

away, of every blast he would
hit. 1 was only 11 years old,

• but I knew that he would
become one of the best home­
run hitters in baseball history.

The man is a walking histo­
ry book. He holds the all-time
rookie home run record with
his 49 in 1987. He is also in
the record books with Babe

\ Ruth.

He and the Great Bambino
are the only two players in
baseball history to have back­
to-back 50 home run seasons.

This com~s fro m a gu y
many thought was washed up
early in the decade.

He was down on his luck
injury wise and struck out
quite a bit. Still, he hammered
out home runs. He has had a
Lot of downs in his career.

He has been horrible in the
World Series. Injuries and
severe slumps have pLagued
his career.

But with the Cardinals he
has been healthy. And despite
his slumps, he has still been
the best hitter on the team.

And do we really need to
worry about his hitting in the
World Series? I don't think
so.

How can anyone dispute
that he should be kept at all

• cost? He is cheered with
every at bat.

Fans have flocked to the
stadium in droves wanting to
see the Big Mac.

I went to a game just to see
the big man. His first at bat he
hit a mile high pop.

It didn't clear the infield
\ and the short stop caught the

ball.
He was cheered on his way

back to the dugout. I know St.
Louis is a baseball town, but
how many people are cheered
even when they make an out?

Later in the game he went
out and slammed a home run.

I still can't believe the
Cards actually did what it
took to get him in the red and
white.

Now the question is will
they keep him?

If the price is right, he's
ours. If they play around as

, they did with Jack Clark,
Todd Worrell and so many
other free agents, they will
lose.

They can't afford to lose
McGwire. Both in the lineup
and as a player, he puts fans
in the seats.

Ken Dunkin's column
appears every other week.

Contact him at 516-5174, by
fax at 516-6811 by mail (see

page 4) or by email
current@ jinx. umsl.edu

\

, ,-

moe ([urrent PAGE 7

SPORTS

Atheltic Depar.tment
announces additional
women's sports team
Golf program set for next season
by Ken Dunkin
staff writer

With an eye towards gender
equality, athletic director Pat Dolan
announced that a women's golf team
will be formed for the 1998-99 sea­
son.

The men have an existing pro­
. gram, and Dolan feels it is only right
for the women to be similarly repre­
sented.

"If you have men's golf, you
should have a women's golf," Dolan
said. "It is just like the soccer teams
and the softball and baseball pro­
grams."

Getting the program going will

require the entire 1997-98 school
year. The program has never been
attempted at UM-St. Louis, and the
idea is to get it done right the Erst
time . .

"We are going to bring in a coach
later this fall," Dolan said. "We're
going to give that person enough
time to recruit and set up a sched­
ule."

The team will also have money
for costs it will incur.

"We've relocated some money to
get gender equality going," Dolan
said. ·'The students have been great.
1l1ey even gave more last year to
help gender equity along."

Women's soccer team
searching lor goal
protecdon and more Wins
by Mike Kissel
special to The Current

The UM-StLouis Riverwomen
soccer team's lack of goal produc­
tion in the early parL~ of the sea­
son may account for some of its
losses, according to the team's
coach.

The team's record entering the
conference kickoff weekend is
two wins and three loses. The
Riverwomen made zero goals in
each of their three loses but have
only been out shot by their oppo­
sition 38-41 for the season.

Beth Goetz, Riverwomen head

coach, is looking for her team to
produce a higher quality of
chances.

"We are taking shots. The
problem is tbat the shots have
been coming from 30 feet ouC"
Goetz said. "We are not penetrat­
ing defenses enough."

The Riverwomen's goals have
been dispersed among fi ve play­
ers. The team is looking for more
production out of its two top play­
ers, CalTie Marino and Beth Ernst.

"Our top two players are not
scoring enough. They arc playing

see Search, page 8

Getting Her Kicks

Ashley CookfThe Current

Lynn Lueddecke works on her fundamentals in soccer practice this week.

~ It 4

Successful tournament marks good things to come for uball team
Won1.en returnfron1. road trip wins vvith renewed conf idence for upcoming conference action

Ash ley CooktT he Current

by Dave Kinworthy
special to The Current

After an impressive showing in
the Ft. Wayne, Ind., tournament the
women·s volleyball team is prepar­
in; for its conference matches.

The team went to the tournament
and secured a 3-1 record. It is cur­
rently 5-3 overall.

l11e first match in thc tourna­
ment was against Oakland
Univcrsity, a Division I school from
Delrl,it. Oakland defeated UM-Sl.
Louis 3-1 and went undefeated at
the tournament.

'·Angie McCubbins had a nice
match defensively, with 14 digs, a
team high. Nicole Wall also had a
good match offensively, hitting
.250," head coach Denise Silvester,
said.

The next opponent for the
Rivcrw omen was Grand Valley
University. UM-St.Louis defeated
Grand Valley 3-2, with the decisive
lie breaker going to UM-St.Louis
15- I!.

Silvester also commented on the
status of her only senior.

"Laura Gray had a good perfor­
mance with 38 assists and 12 digs.
She led the team in the fifth game
tie hreaker," Silvestor said. "Laura
is not fully recovered from her
injuries yet, but she is able to play.
This is her last go around, and she
wants to give it her best shot."

In the following match, UM­
St.Louis faced Ashland University,
a team which already defeated the
Riverwomen once in a five game
heartbreaker in Kenosha, Wis.

This match went in favor of UM­
St.Louis as the Riverwomen defeat­
ed Ashland 3-1.

"V,fc avenged our loss to them on
the previous weekend. Susan
Claggett hit .227 offensively, and
Michelle Hocbstatter had 3 solo
blocks. Anne McCord had a nice
match hitting .350 and had 10 digs
and 2 blocks," Silvester said.

The last game featured UM­
St.Louis against the University of
California-Pennsylvania in which
the Riverwomen decisively W()n 3-1.

Nicole Wall, left, backs up fellow teammate Angie McCubbins during a scrimmage game.

"We started off real strong, and
then we lost our focus," Silvester
said. see Volleyball, page 8

Contact the
Athletic
Department for
information
about these and
other events.

This VVeek In Sports
Tuesday

16

at
Missouri-Rolla

7:30 p.m.

II

II

Wednesday l I
17 II

Thursday II
18 I I

Friday

19

vs
IUPU-Fort Wayne

7:00 p.m.

II

II

Saturday

20

at
Lewis University

12:00 p.m.

at
Lewis University

2:00 p.m.

vs
St. Joseph's of Indiana

1 :00 p.m.

II

II

Sunday

21

at
Wisconsin-Parkside

1 :00 p.m.

at
Wisconsin-Parkside

3:00 p.m.

PAGE 8 ml)e <!Current SEPTEMBER 15, 1997

Hivennen break even on weekend trip Trading Kicks

Games in Kansas City tougher than soccer team expected
by Brian Folsom
staff writer

The UM-St. Louis men's
soccer team returned home
after splitting the two
games played on a recent
weekend road trip.

The Rivermen traveled
to Kansas City, Mo., to bat­
tle Rockhurst College on
Sept. 6 and got much more
than they expected.
Rockhurst got off to a fast
start and the Rivermen
could not keep pace as the
team lost 4-l.

Head Coach Tom
Redmond said the tone was
set early when the Rivermen
came out flat.

"We were prepared for
this game, but we never got
into a good rhythm," he
said. "There were n' t many
bright spots for us in this
game."

The Rivermen played
better in the second half, but
it wasn 't enough.

Sophomore Scott Luczak
scored the only goal for the
Rivermen, and Fres hman
Kevin McCarthy started at
goalkeeper because of an
injury to senior Brad Beeler.
Beeler suffered a shoulder
injury durin g a practice
prior to the weekend trip,

C Ol\1lNG SOON

TO ASPORTS

PAGE NEAR YOU

(BUT ONLYIN

THE CuRRENT)

Box SCORES

Make Tracks Over

and Redmond said that he
hopes to have him back in
time for the Sept. 16 game at
Rolla.

The Rivermen rebound­
ed well from the loss as they
traveled to Truman State
and won 2-0 on Sept. 7 .
Goals were scored by Mark
Mendenhall and Chris
Steinmetz. McCarthy
recorded the shutout.

According to Redmond,
there was much more inten­
sity from the players in the
second game.

"This game was a stark
contrast to the day before,"
he said. "This was a very
satisfying win ."

Redmond said that he
didn't say anything in par­
ticular to his team to get it
focused again foll owing the
loss, but he said that he real­
ized he was going to have to
be patient.

"It was still only our sec­
ond game of the year, and
both of these games were
against veteran teams who
were returning most of their
players from the year
before," he said.

One factor that may have
helped the Rivermen to vic­
tory was the lineup switches
that were employed by

.

Redmond.
Joe Stdko was moved

from defender to sweeper;
Dan Hugge was moved
from midfielder to sweeper;
Joe Becker was moved from
defender to the midfield.

"This seemed to be a nice
mix, and it worked out well
for us," Redmond said.

The Rivermen also tried
to go with a little more expe­
rience at center midfield as
Luczak and Steinmetz
moved into that position.

Redmond added that the
defensive play of the team
was excellent, and he credit­
ed play!!rs such as Josh
Eckrich and McCarthy as
keys to the defense in the
victory.

"Kevin did a great j ob
in both games ," Redmond
said. "It did him good to
see some action while
Beeler was out. "

The Rivermen look for­
ward to facing thei r next
opponent, Rolla.
Afterward , they will begi n
conference play against
Lewis and Wisconsin
Parks ide on Sept. 20 and
21.

Last season , Roll a
defeated the Riverrnen 1-
0, and Redm ond said his

Tom Redmond

team will be ready.
"I will be very sur­

pri sed if we aren't flred up
for this game, because we
owe them," he said.

According to Redmond,
the Great Lakes Valley
Conference openers will
be tough as well.

"This will be a good
measure for us to see
where we are and what we
need to work on," he said.

A lthough Redmond
said he is still not happy
with the offense, he main­
tai ned that the team is
working hard to improve.

" I give these kids a lot
of credit for coming back
and winning on Sunday,"
he said. "We bounced
back well, and it was a
great team effort."

Members of the Riverwomen soccer
team pass the ball to one another
during practice last week,

Ashley CookfThe Current

Search, from page 7

well, but the goals have not
come. They both got goals in
the last game, and hopefully this
will build confidence for
them," Goetz said.

The team plays a midfield
attacking style. The key for
the offense to be successful is
the play of Beth Ernst. Goetz
called her the catalyst for the
team 's offense .

Windy Hollon is a defender
who also plays a role in the
offense . She performs an out­
standing service in the box.
Beth Ostermeyer is a player
out of the back field who
pushes the ball upfield well.
Goetz said these two defend­
ers assist the midfield in the
attack .

The team kicked off confer-

ence this weekend against
Indianapolis University. They
entered conference play on a
positive note after a two goal
shutout against Drury College.

"Hopef.ully, we used the
first part of the season to learn
to playas a team," Goetz said.
We tried to work the kinks out.
We are ready for the big con·
ference kickoff weekend."

Volleyball, from page 7 1
--~~--~--------------------------- l

Susan Kleinschnitz hit .444
and had four blocks while
Leslie Armstrong led the team
with 7 assists .

"Overall, it was a good tour­
nament. Our goal was to come
out 3-1," Silvester said. "We
achieved our goal and now
ID9ve on to conference play,"

The team will play
Wisconsin-Parkside Sept. 12 and
Lewis University Sept.l3.

Silvester believes both of
these conference matches will
be very tough.

"Wisconsin-Parkside has a
current record of 6-3, and it will
be a very close match. Lewis
University is 3-5 but has faced a
tough schedule. It should be a
long, close match. These teams
are very even in talent,"
Silvester said .

The strength of the confer-

ence lies In teams such as
Northern Kentucky, IP-FW.
Southern Indiana and SIU­
Edwardsville.

"The team is getting better
every week as we start one
senior, three sophomores and
two freshmen ," Silvester said.

The Riverwomen will host
JP·FW Sept. 19 in their home
opener and play host to ·
StJoseph's the following day,

THINGS TO DO WITH SCISSORS.

coupon

Do the right thing.

Cut out these

MasterCard Exclusives"

coupons and present

them along with your

MasterCard~ card and

Want
$15,000+

for
college!

I
I
I
I
I
I
I
I
I
I
I L _______ .J

you'll cut costs on all

kinds of good stuff, Which

feels a lot better than a

sharp stick In the eye.

• Exclusiver
The Army Reserve can help

you take a big bite out of college
expense s.

How?
If you qualify, the Mont­

gomery GI Bill could provide
you with over $7,000 for college
or approved vo/ tech training.
We'll also pay you over $107 a
weekend to s tart. Training is
usually one weekend a month
plus two weeks' Annual Train­
ing. By adding the pay for Basic
Training and skill training, you'll
earn over $18,000 during a stan­
dard enlislment.

So, if you could use a littl e
financial help getting through
school-the kind that won ' t
interfere with school-stop by
or call:

351-1611

BE ALL YOU CAM BE~

ARMY RESERVE
www.goarmy.com

FOR COLLEGE

r---------------------~---------------------~·---------------------T---------------------T---------------------,
I l ERN E R : • .. •• , '.
: NEW YORK I ~ BED BATH & :Ii!
I SAVE 20% BIYONII» m' '

ON ANY PURCHASE OF $70 OR MORE A 20% OFF
SA llE $6 ANY CD, CASSETTE OR VIDEO

VI ONE FREE PERSONAL Use you r Master{ard®card and save 20% on
your purchase of 170 or more. For the store
nearest you, ral I1-800-853-2920.

RlNG #62CIJ

""'. ~w..pon VllIIO. &' l sn71o IZfJ ".n.PuI~~be ~
1Ta1i! \IfII!I ~~~!f"I2d.CrupoI:I rTlJ5I bt PlIlS'rild,
ume al ~ct2;t. liITit lftt'.tqOlpel llldll5e, OIIe! rN'j· l'IOI &dusiwr
be ar.oned wrl1;i'lf ~t'oet d«oonI or oIIe'. 'fold ~e FOlt (Oll ECiE

RECEIVE A CAP
ORA PUTTER

WITH PURCHASE OF S40 OR MORE

ON A PURCHASE OF $20 OR MORE

Get JUSt the look you need when you shap at
Bed Bath & Beyond~ Use your MasterCard·
card and ~dve 56 on your purchase of $20 or

more. For locations nearest you , cail
1-800-GO-BEYOND."

........ Use your MasterCarU" card 10 make a purchase of
IL - ~ $'10 or more at panicipating Golf USA locations Oller ' 00 cnupoo .,.Iid 8/15r.17 to 12/31.'W. Pulth3se must tie

n'aIe with a MasterCard'" card. Coupon must be Pf!Sel1ted af 1irB'!

PAN PIZZA-

wrrH A PURCHASE OF ANY MEDIUM OR
LARGE PIZZA

Use your MasterCard'card for dine in,
GJrry out or delivery al Ptzza Hut-

3nd receive a FREE Personal Pan Pizza
when fOU purchase any medium or
large pizz3 at regular menu price.

I I and receive your choice of a FREE cap from any at purernse On~ one to • customer. Not "tid w;th ",yother oNer.
II : of the top names in golf. such as Nike~ TiIl~ Nol "lid tor purr:l1ase ot gin "'0111",,,. C<lp"'ton~ Att·C~d. Offer "'0 CIJUllOIl 1'31;0 8I1 5r.l7 to 12/31/97. Ptrdlase must be

Save on (he honest music and moviQ; Cfery cia)' - too'lI find
thoUS300s of CDs, movies and C35Sette5. U.S(: your MasleiUrd"
card 11 participating locations to saVl'-2IR on any CD.or casselte

. regularly priced at $7.99 or more, t.- on any ·,ideo regularly
priced ;1[$9.99 Of more:.

~;njIll(:Ul'filId!l(!5.'97Dl 1Mt_I7. l\I"chmllUiltlmD •
'MIl l ~..ro. OIIJ'IIIfid.~Cocorus ,."
lJ' l«:ordto.nJccm'tscdy. ~ hISI~ Jl<8R!'*QiI
mOl txmta. lir.I! (ft IXIOlO ~ ~ 0I!r I'II3J I'd tit EltdusiYes­
cc:rrb'61~chrdisco.n cu'lel. Voi'JMere~, '011 COll((;:(L _____________________________ J

~ SAVE $10
'z;;s" ON NCAA FOOTBAll 9/1
SPORTS VIDEO GAME Taylor Made" and more, or ger a FREE pUUef JA fierrl<ts or Krups"" p""lIm. Oller , 010 """. prch;Med. made will. I.4asterC<ro· card. """, crOO;t cards-:a!pled. Oller

I (up to a 520 value). Mitab~ ooIy .1 panlclpa[lno P;ll> Hut' loor!;MS. Coupon must Buy the g>mc '00 sa"" lLIc your M>sterQud' md
I $2 OFF •. bepresenierlatl""ofpurth3se. Um~ oner:oopooperpartyper"sit 3lld sa",, 1100nEASP0RTS'NCAAfoothall98
I or order. Oller ""1 no(be comWned with '''I other disco'" or vid<O/romputer game (,"gular pcicr 1~9.99) .
I Choose from hundreds of fashiooabte stYles and save S2 Offer and COlJpt)I1 \'afid 8/15/97 10 12/31/97. plJrchase musl EJccIushIer = t=!i:::~~ Delivery chalges may iI4JPly. lno CfOt Call Eleruonic Ans Direcr at 1-800-'245-4525
I on any regular price item $9.99 or rnor~ when you use be made wirh a MaslerCard· card. Offer a...aifable Ol1fy al panicipat- f Oil COLLEGE ©1991 Pizza HlA, loe. !O order t'uur copy IOciay.

:1:

11 YlJu r Ma5terUrd ' card. For the store nearest you. ;"'l GotlU5Asta"". Coupanmw.tbe presented att;meatpurct,i!Se 1111111.111111 ,"",," '" .11"' . 12i311l7 "'_ ", . (-44 (46) limitooecouponpe.rpu(chase . Of1ef may notbecomtli~ with any • • ====~~~=~ peasecaJl l·800 4-SHOE 7 3 . .herd;sr:aunt C(oH~.'IIl~ where pcollJb;ted.,_ _. __ ""' '''''
m:lcnIJ!O~n __ "PII~ n.,.~tiansld

COU~{jj I 569 &cIuslver = ~~~=:'~~cc:r::=
~ ¥O ~~an::,gl kl lUJ~-97 , Ptrtt~ flW!le fOil COllEGI ='~~:1:'~b.:,::e:
~\WrI iMisl!JC.ald.! urd.~lIJJ5Ibe~ iitlm! ~(I,....,~ctElatncAm

I :'=:,i""::=':""' ''' ''' EJrdusJ.... ~!L~f 198900000007 MS I l1li111111111 IlImlllllal III CID _""""'''''''' b.dusIvwS'
I SNitllnr.lIDtlndlodeoli . I MJMCJII? fOR COllEGE L _____________________ ~ _____________________ ~----- ____ ~ ____________ ~ _____________________ • _____________________ ~

I

I

{

SEPTEMBER 15, 1997 moe <!Current PAGE 9

CLASSIFIEDS
FOR SALE SERVICES HELP WANTED HELP WANTED HELP WANTED FREE, FREE, FREE!!!

Classified ads are
free for students and
faculty! Call Travis at
516-5175 or fax at
516~6811.

Classic Fender Rhodes Electric
Piano Stage model, 73 keys
Includes road case, legs, lamp and
stoo l. Great for beginners and pros
alike I $350.00 Call 383-5190
Before 10 p.m.

FREE TRIPS AND CASH!
SPRING BREAK! Outgoing indi­
viduals - sell 15 and go FREE.
Cancun, South Padre, Mazatlan,
Jamaica, South Beach, FL.
Guaranteed best prices. 1-800-
SURFS-UP.
www.studentexpress.com

Production manager: computer lit­
erate person with minimal familiarity
with DTP to coordinate pagination
for weekly paper production. Will
train; must have weekend availabiy­
ty and some evenings. Great experi­
ence. Call Bill 516-5174.

bonuses. Experience preferred. Call
now and start today. Ask for Sherry
731-3191 or toll free 1-888-830-
3577.

puter literate person with minimal
familiarity with DTP to train for
newspaper design and fill paid posi­
tion within 2 months. Some weekend
work and evenings. Call Bill at 516-
5174. Production associate trainee: com-

Computer Chair $5.00 Computer
'-I Cart $25.00 Panasonic 24-Pin, Dot

Matrix Printer with cable, paper &
tractor Feeder $50.00 .
Call 383-5190 Before 10 pm.

'9 I S \0 Chevy, 25,xxx miles , V6,
5-speed, excellent condition.
Asking $8 ,500. Call Scott at 505-
7754.

Like new gray, vinyl couch: $85.
So lid wood rocking chair: $50.
10-speed bike: $25. Complet~
stained glass-making kit over $200
in value: only $80. Cash only.

Gary 231-3560.

SERVICES

FREE T-SHIRT
+$1000

Credit Cards fundraisers for frater­
nities, so rorities & groups. Any
campus organization can raise up
to $ 1000 by earning a whopping
$5.00NISA application. Call
1-800-932-0528 ext. 65 . Qualified
ca llers receive FREE T-SHIRT.

#1 Campus Fundraiser
Raise all the money your group

needs by sponsoring a VISA
Fundraiser on your campus. No
investment, very littl e time need-

AUTO LIABILITY INSURANCE
SEE HOW MUCH YOU CAN
SAVE
800-501-4850

HELP WANTED

Associate News Editor: vernal, fun and
hard-working individual needed to cover

campus issues each week. Some writing
experience preferred but not required.
Send brief resume and cover letter to

Bill, 7940 Natural Bridge Road, St
Louis, MO 63121 , and apply in person.

EOE.

Certified lifeguard needed for
Tuesdays and Thursdays, 12-2 p.m. at
the UM-St. Louis indoor swimming
pool. Pay is $6Ihr. Apply at the Rec
Sports office, 203 Mark Twain \0
a.m. to 5 p.m. Mon-FTi 516-5326.
Additional Hours available.

Associate Features Editor: verbal ,
fun and creative person need to cover
a v3Jiety of human interest 3Jld fea­
ture topics on campus or related to
campus. Some writing expelience
with print media preferred but not
required. Submit a resume to Bill
Rolfes at The Current 7940 Natural

ed. There 's no obligation, so why Bridge SI. Louis 63121 or call 516-
not call for information today. 5 I 74.

We NEED some good HELP . . . CALL US
We WANT you at SPINNAKERS. . . (314) 298-0850

. ~ We LIKE to have FUN. . . 201 Northwest Plaza
We HAVE to TALK TO YOU . . . ST. ANN , MO
We HAVE Flexible HOURS and TRAINING .. .

The American Civil Liberties
Union of Eastern Missouri seeks
Complaint Counselors 12
hours/wk. Screen, analyze civil
liberties complaints, conduct,
investigations , review Jaws , draft
responses . Submit letter, resume ,
writing sample to: Denise
Lieberman , Legal Director,
ACLUlEM, 4557 Laclede, St.
Louis MO; 361-2111.

PART-TIME
Why flip burgers when you can
make a difference in a child 's day.
Let us train you to lead activities
and supervise children in an after­
noon child care program. Perfect
for students II Call Kay or Shawn

at 227-7680 ext. 18.

'ARE YOU TIRED OF BEING
BROKE?

IMMEDIATE INCOME
NO EXPER~ENCE REQUIRED
FREE TRA.INING
PART-TIME OR FULL-TIME
WHAT YOU EARN IS WHAT
YOU DESIRE
$$$$$$
Call (3 14) 995-6292 for more
information

Telemarketing
Full or part time positions avail­
able. 3 pos itions [0 fi ll Absolutely

HoW AIl.E ,=,OU
DOING WI TI-I ~ouR
ItVTI""f).C~ ISSUE:S

THESE. DAIjS?

r----------------------, • • • • It's A Jungle Out There! I

• • \!Cb ~urren
, . .

: Get on Target :

:~(/;.. and :
: %~Register Now!! :

• • , • I

: On-Camp'u s Recruiting:
• I • begins October 6 I

• I • Explore Your Future! I • •
: l,;!~i~ .~,s · your()~p?rtunity. to intervie~ :
• i/·>~th compaIlIeshere.on-campus. •

• I • Career Services • • • I 3'08 Woods Hall 516-5111 •

• Opening Doors of Opportunity I I

~---.. -.--.------------~
DtRI SK
IAN UPDATERS

in the healthcare information industry, has
opportLmitie> for Physician Updaters

/oJUJL~~,1!~'UV.Ll. Responsibilities \¥ill include con­
:ii illwiViel;vec! physicians in order to update their

database. Requirements include tele- :
d;,.'" .. f'I ... mnr/1, experience, excellent communi­

.ti.tE:ratl:y. Our Company offers unlimited
'~llU'Lll", competitive. salary, company

information about our Company
~·,"'· ' ~"'lll ... ~C>J:!>.o"V.u.- For immediate

~cn-n{~~lte Recruiter, Two
H'ii:!dlnolnt Road, Suite 400,

, . .

Pregnant?

. ;.:;.'

. .

.. We IriVjte. '¥~H.itp
.:.,.') ..

"Conversations ,,1th th~AuthQrs'"
Featuring ,

. Short Stor.y Writers : ...
Mary Troy & John Dalton

on Monday 15, 1997
7pmat 75 JCP Building

.------------------------------------,
Watch this space in coming weeks for

dining, entertainment and retail
discounts from area merchants. Cut
out the Clip Joint's pick of the vveek

and save. It's that easy. And the
coupon, like The Current, is totally free.

Interested advertisers
should call 516-5316.

L ____________________________________ ~

+tot.
fASSlOMte..

':f¥"e.sk.
It bveM'.s tke tlv.st tkl~ -tMt
COY\l\.e.s -to Y\l\.l ~, {IU e. {IU AK. -t -to
-tAlk -to ~Ol-l. {!0e. MlJe A lJe.v~
cool oppov-tw'\.l-t~ tOY tolk.s
(lUl-tk ve.s-tAl-lvAJ.-t-t expe.YiUl£e.
~ A tve.sk AU1-t1AJ..e..

Applications accepted at:
Saint Louis Bread, Galleria Mall

04) 364-6719: e-mail
EOEMlFIDN

OUR FREE PROGRAMS ARE PRESENTED EVERY
. 3RD MONDAY. '. . .

Equal Opportunl:V Employer

PAGE 10 m;e Q[urrent SEPTEMBER 15, 1997

Booths, from page 1

For some. orga ni zations. the
EXPO was vital in reaching people.

The Student Support Services
Grant was fonned only a week ago
to help students with di sab ilities
and according to member Rache l
Sommerer, the program used EXPO
to makes it debut on campus.

"Thi s is the (students') firs t
introduc tion to it, " Sommerer said.

The SSS Grant group handed out
150 flyers . Sommerer said the they
will be back fo r next year's EXPO.

-"It 's met my expectati ons," Hall

said .
Another organization for which

the EXPO made a difference was
International Studen ts, ·In c., a group
designed to help host students.

" It is many times my first intro­
duction to internati onal s ." volunteer
Lynda Williamson said.

Though man y organ izations did

not re turn for the eve ning session.
Williamso n sa id she is glad she did
because it ga\'e her another oppor­
tunity to make connections.

Many o f the boot hs were empty
in the four-:v-six o'clock Se~SIOn ,

and only o ne carnival game
remained.

Food \':as still avai!J.b !c. howev­
er, and pe"lpie li stened to the Afro­

Cuban Percuss ion Ensemble as they
ate or w~,H : (; t.l aro und .

Though the c \'ening ' s turn (·ut
was lower than the ten-to-two
o'c1 oc k's turnout, the overall atten­
dence was suc..:cs~fuL i'>kCany said.

" It impro\'ed in both areas," he
said. as this year's e ':ening crowd
was equi\ 'alent to past years' day­
time crowd .

One booth that remai ned pop ular
all day was the Residential Hall
Associat ion. whi ch feat ured 3

/~~~~~~t.....~~

chance to throw pie at volumeers.
When Jsked why she volumeered to
be "pied: ' Tsetsi Tashev3, RHA
member, said she did it for the atten­
tion it granted her booth.

"This is getting the most people,"
Tasheva said. 'That's why we keep
doing ir."

Gary Clark, a UM-St. Louis
police officer, Jokingly cited "all the
assaults at the pie-throwing booth"
as the only problem during the
EXPO .

Clark and other campus patrol .
officers were on duty all day as
proac ti ve patrol to assure that things
v .. ere under control.

Clark said that his main service
had been in assisting students in
such things as finding the tempo­
rary shuttle stops, whic h were the
on ly disruptions caused by the
EXPO.

Left, a saxophone player
from the UM·St. Louis jazz
band gets the EXPO crowd
into the groove of things.
Right, two students take
advantage of the free food
from the chancellor's picnic
- food the skeleton could
use. Bottom, EXPO picnicker
gets highly selective with a
food service worker serving
up Wednesday's barbeque.

All photos by Ashley CookfThe Current

Cougar's
A Great New Place To Party
Open from 3 pm to 1:30 am!

Happy
Hour

Daily 6pm to 8 pm

--.:..,,~~-~.~;;-:~::
-'<

"'-.

, .
. !

"2 for you" Drink Sale
Mondays & Wednesdays 8-10 pm

(Premium & Super Drinks Excluded)

Loca ted at 73.12·N atural
'Br idg e

(At Florrisan t)
(3 14) 381 5425

Respite, from page 1

friends.
"r like it hecause we're alw'ays

stuc k on South Campus, and we
don't gel . to meet anybody." said
optometry student K~thy Knobel. "'1
got all the free stuff and the free
food."

For other students, it was a chance
to learn about campus organizations.

"1 think its positive: it gets people
out a.nd invol ved. " said Brian Hake.
"You come to see one booth, and ou
see something interesting at the next

one.
Career Services Director Deborah

Kettler said she was glad to sec stu­
dents like Hake out looking at the
organ izations All work and no pia
makes Jack a dull bo, - not just to
other 'rudents, but to empl yers as

well , K !tIer aid .
"Emplo yers art! increas ingly

looking for involyement in either
campus or civic act ivities and what
role _ au h3ve taken in th se Jctivi­
ties; part icularly a leadep.;hip posi­

tion: ' Kettler said.
Uni ve rsit Program Board

Adviser Don McCarty said he se
the annual EXPO as an import~nt
emerging tr:J.dit ion for lJ1\,1-St. Louis.

"We have the feel of a new 'am­
pus even though this campus i 30
years old , It's not a cmnpus that'· just

steeped in tfJdition. " McCart said.
"1lli ' is tradition. not j ust entertain­
ment or an ann yance ,"

Ac ording to kCarty. tradition is
important to universities and colleges
because it he lps create a b nd
between people.

"A tr3di tion li ke this gives a sense
of be longing. It's not like go ing to a
bank or hospital or some other insti­
tution \\-here you do our business
and ju: t leave ," McCarty said.
"Historically the ampus h~ been a
home away fr m home and thus the
expr . si a n J.1111;1 mater, which in
L::ll in means alternate lllother."

Sharone !-Iopkins, UPB director.
said this event like others was an
opportunity to whi h students should
a\,:lil themselv -.

"1 hope stud nts get the m ax imum
out of the EX PO and that they use all
the res urces that are avail ab le."
Hopkin ' ·aid . " You got to have fun ;
thaI's the number one rule."

MEETING

All Representatives
Are Expected to

Attend
AllY Questions, Call

516-5106

. ~

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

