
!
i ,

~
t
I

The Rivermen and Riverwomen Soccer
teams kick off a new season. See page 9.

THE STUDENT VOICE

OF UM-ST. LOUIS

If you haven 't met ·Gwen D. Packnett or heard
about her office ou need to turn to e 5.

CELEBRATING 31 YEARS

OF CAMPUS COVERAGE

VOL. 31 ISSUE 894 UNIVERSITY OF M ISSOURI-ST. L OUIS SEPTEMBER 8, 1997

Fire! Fire! Applications go out
for student curator
One student announces candidacy~

SGA president potential candidate
by Bill RoHes
staff writer

The search is on for the next student representative to the UM
Board of Curators, and UM-St Louis will provide that student.

Applications for the student curator position became available

Tuesday. Michael Rankins, vice president of the Student Government
Association, said one person has taken an application but none have
been submitted by press time.

So far, Josh Stegeman, a sophomore chemistrylbiology major, is
the only student to take an application. He said he decided to run for
student curator after Avery announced at

the Aug. 27 SGA meeting that UM-Sc
Louis will lead the search.

"TIlat is something 1'd want to do
just because I think I could have a lot of
influence on the Board," Stegeman said.
"It's a position to make a difference if
you really want to try."

Members of the Intercampus
Student Council have suggested UM-St.

Louis SGA President Jim Avery could
be a possible candidate, Karl Schmitt,
president of the UM-Rolla Student
Council, said.

"We were just discussing who might
Jim Avery

be able to run, and he (Avery) is eligible, so his name was just one that
we threw out," Schmitt said.

"We just said, hey, he could run."
Avery said he has not submitted an application for the position.

Avery has removed himself from the selection process and has passed
his dulies to Rankins.

AShleV C6Oltl'Tl'lec~

Normandy firefighters extinguish a car fire on South Campus in front of the Schools of Education and Optometry Thursday. No one I
was in the car at the time of the fire and no injuries were reported. ~

Acorrunittee wi ll interview all the candidates and submit three rec­

- ~et:l94Q Gov. Mel Carnahan, who will appoint the student
curator Jan. 1, 1998.

Every two years the governor of M issouri appoints a UM student
as a represenlntive 10 the UM Board f Curators, and rhe appointment

see Curator, page 7

New system head meets
with UM student leaders
President stresses University s research mission

by David Baugher
staff writer

Manuel Pacheco. who took over
as head of the U ni versity of
Missouri system Aug. I, met with
the presidents of the four campuses
last week to discuss his goals for
the uni versity.

He said one of his goals is to

invol ve students more in the sys­
tem administrative process. He said
he would lik e to me·et with students
at all four campuses in the near
future.

Commenting on tuition increas-, ~

es, Pacheco said tuition had "stabi-
lized'" and would likely only rise by

the rate ' o f infl ation, baITing any
unforeseen emergencies.

Pacheco emphasized the
Universi t '5 rc. earch mission and
spoke of the desire to expand UM­
st. Louis' degree programs.

Jim Avery, UM-ST Louis
Student Government Association
President, attended the meeting as
part of the ISC. ISC was reactivat­
ed this year as part of a renewed
effort among the campus leaders to
increase students' participation at
the system level. ISC is comprised
of the four campus presidents and
vice presidents and meets monthly.

Pacheco has also said he wil!
devote much of his time in the near

fu ture to selected a chancellor for
the Co lumbia campus. Charles
Kiesler left that post last year and it
has been fill ed by interim chancel­

lor Richard Wallace .
Pacheco has come under fire

almost from the b ginning of his
term with the University system for

his in volvement with Asarco. Inc.,
a lead smcltering operation in
southern Misso uri that has been

Mauel Pacheco
called one of the states largeSl pol­
luters by the Si ITa Club and other

groups .
Pacheco, who sits on the board

of directors for Asarco. has defend­
ed his member hip with lhe com­

pany. say in ~ he feels confident the
com pany is in complia nce w ith

state regUlat ions.

INDEX Building a bridge
Bullentin Board 2
OptEd 4
Odds&Ends 5
A&E 6
Life in Hell 8
Sports 9

Editorial:
Selection process
for curator may
raise interesting

questions

Education centers
increas.e

accessibility

Construction will link CCE, SSE bv walkwav
~ ,/

by David Baugher
staff writer

A ne",! connecting bridge is
being constructed between the
Computer Center Building and
the Social Science ·Building.

The brick and glass structure
is expected to be completed by
the beginning of 1998, Reinhard
Schuster. vice chancellor of
Administrative Services, said.

The walkway, expected to
cost an estimated $400,000, was
originally supposed to be built
with the Computer Center, but
the design plans changed.

"When [the computer build­
ing] was built, we hit a favorable
period in the construction cycle
here in St. Louis. so the hids

caIpe back under budge t "
Schuster said. "There was
mone y left over in the orig inal
account. "

Other funding c ame from
gifts and bond issue funds , along
with cash in TBstricted accounts
already earmarked for the
Computer Center.

"The money was there to
fund lahs and do improvements
on the building," Schuster said.

The project, approved about
a month ago, will also include
the renovation of two case
room,s in SSB.

H o we ver, Schus ter said lhat
the potential noise factor c o ul d
delay the case ro om re vamp
until summer.

Annual EXPOlpicnic
on schedule for Wednesday
by David Baugher
staff WTiler

Games. free food and live
mus ic will be among the allrar ­
li ons at this year's EXPO and
C hancellor 'S Picnic.

The EXPO, sponsored by the
Un iversity Program Board. is an
annLlal even t de igned to pro\'ide
.an opportunity for campus groups
and department to set up hooth_
to educate students about sorial
and academic organizations.

"The booths are the cen ter of
what EXPO is about," D on
McC arty, Student Scn ic es
Coordinator, said. "Therc will be
a 1m of literaturc belI1g passed
oul, and some people will havc
games or other tests of sk i ll l(1

allrac t slude nl ~ . "

Bomhs can be rented by cam ­
pus organizati on~ and depall -

ment for $25 each , but groups
will in g to share booths can use
lhe m for free . Fifteen booths had
been reserved at press ti me .

Off-cam pus organization s are
also welcome but must pay $55
to rent space. One have reserved
a spot yet, M cCarty sai d .

"We do n ' t seek [o utside
g roup s) ." McC arty said,
"because the real intent of EXPO
is for student organ izatio ns to
promote them elve , to promo te
the ir ideas ."

But there will also be music
and games. Some of the featured
attract ions wi ll in lude ve lcro

gol f. o\ers ized -glove boxing and
karoake . McCarty said mu sic will
he prm'jded by the A fro-Cuban
percussio n en sem ble and a (">','e n­
ry -pice jazz g ro up from the
music departme nt.

Expo will be held
in the Alumni
Circle from 10
a.m. to 2 p.m.

and again from 4
p.m. to 6 p.m.
Wednesday.

Free food from
the Chancellor'S

Picn ic will be
available from

11 :30 a.m. to 1 :30
p.m. and again

from
4:30 p.m.

to 6:00 p.m.

The Underground and The
Cove will not be open

Wednesday and will resume
normal operating hours

Thursday

Daniel HazeltonlThe Current

Hay bai ls protect a Beta Gamma Sigma monument near the construction underway to connect
SSB with CCB. Expected date of completion is around the first of the year.

PAGE 2

Monday, Sept. 8
• The weekly Breakfast Study at the Newman

House begins. Every Monday at 7:30 a.m.
Contact: Betty, 385-3455.

• The Monday Noon Series presents "Alberta
Hunter: Grand Old Lady of the Blues."
Fannie Belle presents a monologue about this
black jazz singer, who flourished in the 1920s
and 30s, with piano accompaniment by Steve
Hollis. Event held in The J.C, Penney
Conference Center auditorium at noon, Free
admission. Contact: Karen Lucas, 5699.

• Social Work Chapter Meeting for the Alumni
Association at the Alumni Center at 5:30 p.m.
Contact: Robbyn or Linda, 5833,

• African American Chapter Meeting tor the
Alumni Association at the Alumni Center at 6:00
p.m. Contact: Robbyn or Linda, 5833.

• Student Networking Program sponsored by
the Multi-Cultural Relations division of Academic
Affairs and by the Evening College. The pro­
gram will be held in 324 Lucas Hall from 6:00-
8:00 p.m . Contact: Linda Sharp, 6807.

• Riverettes tryouts through Sept. 14. Contact:
Tawnya, 904-7478.

Tuesday, Sept. 9
• Nursing Chapter Meeting for the Alumni

Association at the Alumni Center at 5:30 p.m.
Contact: Robbyn or Linda, 5833 .

• Homecoming Bonfire planning meeting in
266 University Center at 3:00 p.m. Cold Pepsi
promised. Contact: Annie at the Catholic
Students Center, 385-3455.

Wednesday, Sept. 10
• EXPO/Chancellor's Picnic from 11 :30 a,m.-

1 :30 p,m. and 4:30-5 :30 p.m. Contact: Student
Activities, 5291.

• Sign-up deadline for many of the Recreational
Sports activities. For information about events
call the Rec Sports office at 5326,

Thursday, Sept. 11
• A colloquium titled "New Memories in Meiji

Japan: Exorcising Ghosts, Finding
- Childhood" will be presented by Dr. Stefan

Tanaka in room 30; January Hall at Washington
University from 4:00-5:30 p.m, The colloquium
is sponsored by the Joint Center for East Asian
Studies of UM-St. Louis and Washington
University, Contact: Center for International
Studies, 5753,

• Peer Ministry training session for the
Newman House at 2:00 p.m . Contact: Mary,
544-4011, or Betty, 385-3455.

• Programs in Ghana, West Africa, Study
Abroad information meeting in 301 SSB at 3:00
p.m. Contact: Center for International Studies,
6497.

• Artist reception with Kelly Coalier at the Fine
Arts Building Gallery form 4-6 p.m, Coalier's
exhibit "Re cent Work" will run through Sept. 17.
Contact Department of Fine Art, 6967.

• Student Networking Program sponsored by
Multi-·Cultural Relations/Academic Affairs . The
program will be held in room 78 J.C, Penney
Conference Center from 12:30-2:30 p.m.
Contact Linda Sharp, 6807.

Friday, Sept. 12
• 6th Annual Founder's DinnerlDistinguished

Alumni Awards at the Ritz-Carlton Hotel, in
Clayton, at 6:30 p.m. Contact: Robbyn or Linda,
5833.

• World Wide Coffeehouse at the Newman
House from 7:30-9:30 p.m. International and
National students invited to get to know one
another. Contact: Newman House, 385-3455.

Saturday, Sept. 13
• Speech and Fun Retreat for the Forensics and

Debate Club at the Pierre Laclede Honors
College from 8:30 a.m.-7:00 p.m. Contact: Tom
Preston, 5498,

• The Department of Physics and Astronomy
will hold an open house at the campus obser­
vatory at 7:30 p,m, See the planets, moon and
stars for free. In case of rain/clouds , the open
house will be held on Sunday, Sept. 14.
Contact: Tina Fanetti, 5706.

Monday, Sept. 15
• The Monday Noon Series presents "Asset

Building: An Emerging Theme in Public
Policy." Dr. Michael Sherraden will speak 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 5:30
p,m, Contact University Relations, 5778,

Thursday, Sept. 18
• Education Chapter Meeting for 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: Center for International Studies, 6497,

Saturday, Sept. 20
• Archeological Treasures of St. Louis. An

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

Monday, Sept. 22
• The Monday Noon Series presents "Joe Baker

is Dead." 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: Karen Lucas, 5699,

SEPTEMBER 8, 1997

W)e <!Current
DOUG HARRISON

editor iii chief ,
BILL ROLFES

managing ediIOr
PAl\1 WfiTE

business manage r
JOSH TOBIN

advel1isillg direclOI'
JUDI LINVILLE

fa culty adviser

DAVID BAUGHER

news editor
BECKY R ICKARD

features editor
KEN DVNKIN
sports editor

SHELLEY SATKE

prvductioll mal/ager
ASHLEY COOK

photography director
WENDY VERHOFF

copy editor
WENDY J EFFRIES

web editor
l'vlARTY JOHNSON

cartoonist
M.oI.TIIlEW REGENSBLlRGER

A&E editor

JOHN JONES

f eatures associate
BRlA .. "I FOLSOM

sports associate
TOM \VOl\ffiACHER

advertising associate
DA.1IIIEL li\ZELTON

photography associate
TRAVIS REGENSBURGER

busin.ess associate

7940 Naluml B ri-dge Ro.-,d
51. Loois, Mj=n 6J1 2!

0 14} 516-5174 Newsroom
(314) 5 1&-5316 Ad"",tisi ng

(31 4) 516-5 175 Business
(14) 516-681 1 Fax

emni l: curreDl @j inx.umsl. edu

TIu! Cu=,,: is publisberl w<el:ly 00 Mondays.
AdYmising """'..., ","'Ioh~ t.q:on "'l""'!'. Tmn<, ooc>­

<i!ioos ;,rd ~ owly: ()J(ElCt r"" au....: fer I
~ 7k 0unmJ, funad in JU1 by ,nriTf

OCliviry rees. is no! an oftici:tI [lIbiidioo c{ UM-&
Im..'C TIe Uoi....,,;.y i£ oct re'poiiSibie for 1be COOII!IlI

C{Th, Cumnra: i:GpaIicies. Unsigml~R:fle:t
1be .,.moo c{ !he aiaxbl !iliff. CooI,.nm:r :n:l

'I aJC.:nDS re!h:t 'he opioioo c{ !he inli~ -.in All
=aial ccmirtxl in au ~ is dJe ~ of 7],,:

, Clunr,st<1 m:I)' D<J(be~ or reprinr.d " i1hoor
Ihe~ II'D!lrXl COO!ClI c{1b! n", Cum

Put it on the Board. .. The Current Events Bulletin Board is a service pro.·
vi ded free of charge to all student organizations and

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

to student organizations and is on a first come, first serve basis. For best results. make
all submissions at least two weeks prior to the event. Send submissions to: Managing
eoitor, The Current, 7940 Natural Bridge Fioaq, .St. louis, MO 63121

MCMA
WJ)J

Anention UM-St louis Students!!!

Applications are being accepted from UM-St. Louis Students for:

Student Representative To

The University of Missouri Board of Curators

Qualifications:

. 0 Must be a citizen of the United States and a resident of the State of Missouri.

o Must be enrolled at UM-St. Louis as a full-time student.

o Must maintain full-time enrollment for full term of two years January 1, 1998 till
December 31, 1999,

Expectations:

o Attend and participate in regularly scheduled meetings of the University of
Missouri Board of Curators,

o Establish and maintain contact with student government leadership of each
campus in the University of Missouri System,

General Information:

o Members and Representative to the Board of Curators are not paid for their
service. All legitimate expenses related to Board of Cl,Jrator business are .
reimbursable.

o Applications are available in the Office of Student Activities, Application
deadline is 5:00 p,m., September 26, 1997, Completed applications should be
mailed to the Office of Student Activities, 267 University Center, Phone
number: 516-5.291 . E-mail address: StuActv@umslvma.umsl.edu

--- --

P R I :-..; C I P L E S ,,(SOl' :-"; D RET IRE :\1 E :-..;: T 1:-";: \' EST I ~ G

OVER ONE MILLION
OF THE BEST

MINDS IN AMERICA
HAVE ALREADY

CHOSEN THE BEST
RETIREMENT SYSTEM.

TIAA-CREF.
W hen it comes to planning a comfort­

able future, over 1.8 million of

America's best and brightest count on

TIAA-CREF. With $ 190 billion in assets,

we 're the w orld's largest retirement

company, the nation's leader in customer

satisfaction, and the overwhelming choice

of people in education, research and

related fields ~

The r eason ? For nearly 80 years,

TlAA-CREF has introduced intell igent

solutions to America's long-term planning

needs . We pioneered portable benefits.

We invented the variable annuity and

helped popularize the very concept of

stock investing for retirement planning.

Today, TIAA-CREF's expertise offers

an impressive range of ways to help y ou

create a comfortable and secure tomorrow .

From the guarantees of TlAA's top-rated

Tradit ional Annu ity "" to t he addi tional

gro-..vth opportunities of our variable invest­

ment accounts, you 'll fmd the HexibJity and

diversity you need to help you meet your

long-term goals, And they're all backed by

some of the most knowledgeable investment

manager s in the industry.

To learn more about the world 's pre­

mier retirement organization, speak to one

of our expert consultants at 1 800 842-2776

(8 a .m.-II p .m . ET). Or better sti ll. speak

to one of y our colleagues, F ind out why,

when it comes to planning for tomorrow,

great minds think alike .

Visit us on the Internet at ~.tiaa-cref.org

Ensuring the future
for those who shape it.'"

UBased on a survey condu(l:fed in 1995 by an independe nt o rganizarion in whi<:h 96'\-;" of I'espondenfS expresseJ overall salisfaCTion v..'ilh TI '\ I\ -CR EF.
oCTrAA is o ne of only a handful of companies thar curren rly hold the highest 'm.arks· from rh.? na non '~ leading inde pendenr rati ng ag~ncies for ~Tabi l t n' .
sound inve::itment:s, c la ims-pay ing abilito:, and overall financ ial stI'"enb'1: h : AH (Superior), A. I\\. ()est CQ.; AAA. DutT & Phelps; .. , _a . 1\\oo<.1y'S In eslo~s
Ser ice: AA:t Standard and Poor 's.. T I!\As guaramees are -hacked hy irs d.l tms-pa.,ving ;lbility. These r:u ings or TI AA as an in s~ra O(.:e L'ompa ny d o not
apply to C REE CREF certincates are disnibuted by TIA..-\-CR EF Indiv1dual and Instirutional Services. In<: . for more complete in formation. inclUlJ;ng
cha. rges and expemes. caJi I 800 842.2733. extension 5509. for ;l prrn;pectus. Read the prosp ectus ca rerully before you im:eSI or send money .

SEPTEMBER 8,1997 PAGE 3

Go West.. and East and North and South
University

outreach
centers,

continuing
education
programs

anda micro
computing

center locat­
ed through~

out the,
metro area

and into the
reaches of

western
Missouri

continue to
promote
UM-St.

Louis' pres­
ence in the

. regwn)
and beyond

Photos by Ashl:ey Cook

Extension Centers
Locations: 1 0 COLI1ties in
east central Missoori
Coordinating official:
RegimaJ Director Kay
Gasen (00 campus)
Operation began: 1914
Serves: Missoori resdents
and professionals il a mm-
00r of capadties
Contact: 889-2911 or
httpJ/outreadunissoJri.€du

I\Iicrc:xn I pkg CerEr
Location: 1-270 and 40
Coordinating dept
Continuing Education
Operation began: 1982
(moved to 1715 Deer
Tracks Trail in W. County
in 1988)
Selves: mostly degreed
students seeking special­
[zed canputer training
Contact: 984-~ or
httpJIwNw.micros.urnsl.edu

Extension centers
by Josh Stegeman
special to The Current

The University Outreach and
Extension Progr:am is a service utilizing
the Missouri land-grant universities'
resources and faculty to meet the needs
of the citizens of Missouri.

UM-St. Louis is located in the East
Central Region of the Extension 's ser­
vices which is composed of 10 coun­
ties/ The University Outreach and
Extension Center provides unbiased,
research-based information from the
llv1 System and Lincoln University in
Jefferson City to the surrounding com­
munities.

"Originally the intent was to bring
university research to the people."
Roxanne Miller, an information special­
ist serving in the St. Louis County area,
said.

The Extension program developed

from' the national Cooperative
Extension Service established by
Congress in 19 J 4.

The University Extension program
now employs specialists in five primary
theme areas: Community Development,
Environmental Quality, Economic &
Employment Issues, Family Strengths,
and Nutrition and Health. There are 44
faculty experts serving the East Central
Region.

By phoning or emailing one of the
ten county offices, a citizen may obtain
information for classes. ' workshops,
seminars, conferences, demonstrations '
and other various information technolo­
gies supplied by the different experts in
the individual counties , Miller said.

. There are many different areas
addressed by each county because the
individual counties have different needs
to be met for their citizens. Lincoln

County has a livestock specialist,
Franklin County employs a agronomy
(agriculture) specialist, and St. Louis
County contains an urban youth and
family specialist.

The program is a three - level opera­
tion run by federal, state, and county
funds.

Because of this support, in most
cases there is no cost to the citizen
requiring service except for a nominal
fee for cost recoveries (travel, lodging,
meals) and publications

One of the unique features of the
Missouri Extension program is that it is
the only stale coordinating both land -
grant universities: the four University
of Missoui'i schools and Lincoln
University, a university established in
1890, by the state of Missouri for
minority students, particularly African
Americans.

Education Centers
Locations: St. Char1es,
Jefferson counties
Coordinat,ing dept:

Microco'mputing center

Outreach Development
Operation began:
1994
Serves: mostly non-tra­
ditional students
Contact: m3-ffi75 or
IilpJNMwLrT'S.erli<ivl-
00ls'<XliErl'~.htm

Education Park
Location: 8225 Florissant
Road (North Campus)
Coordinating dept:
School of Education
Operation will begin:
Nov. 1, 1007
Serves: Educational
a~ (AQ;elerated
Schools, MO fl.ssessment
2000, Principals' Academy
etc.)
Contact: 516-5227

by David Baugher
staff writer '

UM-St. Louis is currently offering
non-credit computer skills courses at .
its West County Computer Center.

Allen Crean, who directs the pro­
gram, said the classes, which typical­
ly cost between $119 and $200,
include everything from basic
Windows tutorials to more advanced
courses in desktop publishing, data­
bases, spreadsheets and program­
ming languages.

The Microcomputer Program, run
under the auspices of the
University's Continuing Education
and Outreach, was launched fifteen
years ago with a single on-campus
lab catering to a few thousand stu­
dents, Crean said.

In 1988, it was moved to the pre­
sent West County facili ty where it
has since expanded [0 nine labs serv­
ing more than 25 ,000 students a year .

'<we wanted a central location so
we picked it because it was near 270
and 40," he said. "We could appeal to

people driving up from the south, the
west or downtown."

He noted that mo (of the pro-

gram's participants are out of college
and already have careers.

"This program is aimed more at
students who would already have a
degree. and most likely they're out
working in a profession," Crean said.
"It enable lh In to keep-up w ith the
changes in tec hnOlogy."

Keepi ng up with those changes
often presen ts a challenge for the
center a- well as the studenL~.

"The ofhvare is constantly

changing," Crean said, "and area
businesses, corporations and students
want to have the very latest so we
have to constantly upgrade our c1ass-

Crean said the hardware is also
upgraded regularly.

He expects the last of the Center's
old 486 processors to be replaced
with advanced Pentium chips this
faIL Most of the labs already feature
Pentiums.

----::--- SOA and Your Monev~ by Bill RoHes
staff writer

Education Park

The Student
Government

I Association is
charged by its consti­
tution "to promote the
general welfare of the
academic community"
and "is designed to
work toward full stu­
dent participation .n

SGA is responsible
for planning and exe­
cuting; Homecoming
each year as well as
overseeing student
organization repre­
s'entatives in their
committee work within
the SGA Assembly.

The president
earns $4,700 a year,
the vice president
$4,,200 a year and the
comptroller $1,500.

The comptroller is
responsible for coor­
dinating the Student
Allocation Budget
Committee each year,
which dispurses stu­
dent activity fee
money to student
orginzations.

Most notably in
SGA's financial
report, last year's
president Bob
Fr'itchey bill.ed SGA
for $·1,212.81 for
expenses associated
wi:th travel to the
Board of Curators
meetings. That was
2.7 percent of the
total' budget.

1996-97 allocation from
Student Activities Budget Committee: $45,000

Expense Outlay 0/0 of Total

Salaries and
Wages

Travel

HomecomIng

Advertising and
. Reproduction

Computer

Food and
Catering

Postage

Office Supplies

Telephone

Total

$15,401.22 34.4

8,349.63 18.6

8,297.40 18.5

6,315.26 14.1

2,425.00 5.4

1,658.74 3.7

1,241.16 2.8

1005.87 2.2

107.67 0.2

$44,802.15*

*SGA generated $664 of revenue through ticket sales for
Homecoming and other sources.

The Student Government Association
1997 -98 Officers

Jim Avery, president
Michael Rankins, vice president

Neal Lewis, comptroller
Steve Bartok, chief justice of the student court

1996-97 Officers
Bob Fritchey, president

Angela Hornaday, vice president
Ron Chamberlin, comptroller

Steve Bartok, chief justice of the student court

UM-Sl Louis will be home to the new
Sl Louis Regional Education Park as
soon as the Moo North building on
Florissant RoOO tx:comes available.

Educational Of1¥l.'lizarions, agencies
and schools are planning to move their
offices into the T2,rY:JJ square fOOl build­
ing, The idea is ro create a "sense of m­
munity" by bringing the groups togethe<
on common ground, says Charles,
Schmitz, dean of!heScbool of Education.

"Once people start occupying the
same spoce ~ using the same building,
!he same parking 10£, the same dining hall
- they start talking together and sharing
ideas," Schmitz said.

The Educarion Park will occupy UM­
St Louis land, but it does not carry the
University's logo.

Schmitz said getting partners to join
was difficult at first

by DavicI Baugher
staff 'Miter

Education centers in St Charles and
Jefferson Counties are bringing the dream
of a college education a little closer to
home tOr some ill.1-St Louis students.

The centers. run by Outreach
Development, offer junior and senior
level courses to students for whom travel
to the main campus isn't feasible.

The project began in J 994 with the
opening of a center on the campus of the
St Charles ComITlllllity College, offering
a variety of credit cow:;es to ul\1 students.
A year later the program began offering
courses at Fox HJgh School in Amold and
at Jefierson College in Hillsboro. By last

fall, the aunpuses had expanded to offur
full degree programs in Business
Administration, Elementary Education
and Nursing.

One of d1C lhings that makes the prer
gram so successful, DeGregorio said, is
that it makes education accessible to
"non-traditional" students. These include
older, primarily female students with jobs,
families and other responsibilities who
wish to complete their education. He

HI had to explain that creating the SI
Louis Regional Ed\Jl.<--:I1ion Park is not
about UMSL taking over the world,"
Schmitz said. "It's physically and sym­
bolically logical."

UM-St. Louis also has the largest
school of education in the region, Schmitz
added.

Medical offices are still in the Moo
NO!th building, but construction crews

Education centers

reports thaI three~rs of enrollees are
women.

"'The average age of our students is
clearly over thirty years old," DeGregorio
said. "They rnay have gotten married and
had children."

Geography is also a factor.
'What the statistics show is thaI in

mose outlying counties, the oollege partic­
ipation rate is lower than the state aver-

have already begun renovation.
Tom Schnell, a>sociate dean of the

School of Education, said the "projected
grand opening" date for the Education
Park is Nov. I.

"They are taking down walls and
putting up walls and wiring and painting,"
Schnell said. '111ere's a lot to be done, but
I think we can make it by Nov. I if we

don't have too many interruptions."

age," DeGregorio said. 'We're definitely
meeting a demand out there."

DeGregorio estimates that one-fifth of
classes at the centers are made possible
through the use of new telecommunica­
tions equipment thaI allows students and
teachers in different locations to interxt
with one anolher.

Plans under consideration include
putting additional centers in other counties.

"

PAGE 4

OPINION/EDITORIAL

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

Editorial Board Members

Doug Harrison
editor in chief

..
TilE

(~

tv ~R.f"T
.--.--. GJrJ .-..-~~

~ MAll ~~~ . -" ,.-~ ':"r.:=

LETTERS-THE CURRENT
Bill Rolfes

managing editor
7940 NATURAL BRIDGE FAX: EMAil: TELEPHONE:

Wendy Verhoff
copy editor ST. LOUIS, MO 63121 (314) 516-6811 current@jinx.umsi.edu (314) 516-5174

..------------------OUR QPINION--------------------,

Curator search may raise questions

THE ISSUE:
UM-St. Louis will
provide the next
student represen­

tative to the Board

of Curators, but

no one has offi­

cially applied for

the position.

WE S UGGEST:

SinceSGA

President Jim

Avery has
removed himself
from the selection

process, he
should officially

make himself a
candidate or offer

some kind of

explanation for his

removal.

So WHAT Do
YOUTHINK?
Let us hear from

you. Submit a let­

ter to the editor on

this or any issue.

W. hope that the rest of
the campus shares our

. intense interest in the
selection process that has just
begun on this campus for the next
student representative to the Board
of Curators.

While it's far too early to tell who
might emerge as leading candi­
dates, Student Govemment
Association President Jim Avery will
likely become a strong contender in
the race.

No, Avery hasn't offiCially submit­
ted his application or announced his
candidacy. And we haven't divined
any secret information from the
stars or the Psychic Friends
Network.

But we have noticed that Avery,
who would normally lead the selec­
tion process, has removed himself
from it, which suggests to us that he
will probably make himse~ a candi­
date in the near future.

If this is not the case, Avery
should certainly give students some
justification for declining to fulfill
what would otherwise be his obliga­
tion as president.

His potential candidacy raises
some provocative questions that will
surely surface should Avery enter
the race.

First, to what extent might Avery's

responsibility to the student body of
UM-St. Louis come into confiict with

---GUEST COM MENTARY-------,

the official duties of the student

curator?
Second, would his obvious, vest­

ed interest in his constituency here

cause the Board of Curators to
doubt the veracity of his input as stu­

dent representative?
And finally, would UM-St. Louis

be best served if the same person
filled the two highest posts available

to students?
No evidence suggests Avery

would make a poor representative.
He has experience articulating his
ideas in a public forum and has
already shown in his short tenure as
student body president that he is
serious about his commitment to
students. Further, he has been
involved with the Intercampus
Student Council, a body of elected
student officfals from all four UM
campuses, which was re-estab­
lished in July after languishing in
inactivity for several years.

As the selection process moves
forward, we hope stUdents and

more important, the selection com­

mittee, will press each candidate,

Avery included, if and when he
decides to run, so that students not
only at UM-St. Louis but at all UM

campuses, may have the best rep­

resentation possible for the next two

years.

Education centers
increase accessibility

With the addition of
t'he newest educa­

tion centers run by

Outreach Development, UM-St.
Louis will continue in the tradi­
tion of its founders, bringing

educational opportunities more

within the grasp of people who

might find them difficult to

reach .
Roughly 30' years ago, UM­

St. Louis was founded to meet
the needs of urban dwellers in
the gateway area who would
have otherwise been forced to
travel as far as Rolla or
Columbia to attend college.

Through the education cen­
ters in Jefferson and St.
Charles Counties which serve

non-traditional students, the
University continues to make

knowledge evermore accessi­
ble, to fulfill its purpose and

promise.
This purpose, among the

most noble and egalitarian
imaginable, stands as an affir­

mation of the dignity and
potential of all minds. Its

- p romise seerrf§(er'nbod~ed in
each expansion, becoming

ever more insistent. "Your old
men shall dream dreams; your

YDung men shall see visions."

Attendance
prizes underrated

COt'l'lE iA "TilE
Bool\ STORE

LET'S SEE WI/AT'

OHH·,· WAlr A
SH.O"'\), 'X OII)ff'T AS'<
fOR ,!*E VAS€W/E •••

Starting this new school year, the St. Louis

public school system raffled away free tele­

visions for those who attended the first day

of classes. The school system's superintendent

decided to proceed with this action. For the past ."

CraigHqlway

month, he has been harassed for

his idea by those who think the

measure "inappropriate" and criti­

cized for "sending the wrong

message." I tend to disagree with

those who have said these things ,

and here is why.

Some have claimed that the

guestcommentator wonderful invention we call the

television is the reason why some students are not

making the grade. These observers accuse TV of

claiming the intelligence of children and filling their

minds with nonsense and fiction. I, for one, agree

there is a lot of worthless junk on TV these days -

"Beavis & Butthead" round out the list, followed

closely by infomercials and evangelists . .

However, there are a lot of educational programs

that constantly appear on the small screen. For

instance, the Discovery Channel, the new History

Channel and A&E, as well as many others, broad­

cast nothing but educational programs intended to

educate, as well as to entertain. The amount of

knowledge one can accumulate from watching these

channels could be astronomical if we just give them

a chance. Knowledge is all around us. All we have

to do is open our minds and accept it, not as frivo-

. lous details of no concern, but as pure knowledge,

the kind that makes the grade.

I can only hope that the raffle winners will have

the good sense t~ stop on the. Discovery Channel

while channel surfing on the day they decide to skip

school.

YA SOT HERE .. ,
3 B oot::s I Y P
"sHEfrs of
ANt) -r~E
(0 ml'l t MENTA fl."
31) G 0' VASEtl.JE.

you CAN /('fEP THAT.

--------------------READERRESPONSE----~----------

Right to challenge when others speak
We cannot take away a citizen's basic right of

freedom of expression, but we do have a right to
challenge any individual who makes statements
that are so offensive they must be confronted.

I am referring to the comments that Mr. Jim
Gilles has made in his addresses. His comments

are nothing more than narrow-minded, self­
righteous and hateful pieces of propaganda that
originate from an overly hostile little Christian
sect that has forgotten the true meaning of
Christ's teachings. ' Christ preached chariW,
mercy and compassion, not hate for those that
differ in sex, sexual orientation or religious

beliefs.

The American society of the 1990s has, fot
the most part, established that intolerance such
as this will not be accepted ; all groups, regard­
less of race, colpr, sex, sexual orientation and
religious beliefs are equal and have an equal

opportunity to basic human rights.
While he has the right to speak, no matter

how offensive his views are, we have a right
either to not listen or to challenge him for
spreading such hate.

Robert I. Rath

Grow up, don't take down our fliers
I am a member of the UM-St. Louis

Riverettes Pam Squad.
Each semester we hang fliers to advertise our

try-outs. This time we each hung 20-30. I under­
stand that some will fall and others will be
pulled down, but within two days, all of mine
had disappeared. This is a strange phenomenon
that occurs each semester.

There's a rumor that another organization has
been pulling our fliers down. I refer to it as a
rumor because I personally have not witnessed
it , but other members and friends have.

My response: We are not competing with you
for members. When you have try-outs, hang
fliers.

If you spent half as much time recruiting as

you do trying to sabotage our recruitment, you' d
probably have a lot more interest in your orga­
nization.

Hang your fliers right next to each of ours.
But please don't pull them down (or cover them
like last fall semester).

I'm tired of this childish behavior. This is a
university. Let's not play catty high school
games .

For those of you who missed the brief
appearance of our fliers, call Tawnya at 904-
7478 for try-out information.

Julie George
Riverettes vice president

see page 7 for more letters

SEPTEMBER 8, 1997

St1udelnt lead,elr's roles
can be very confusing

Uast week, a group students led by Sharone Hopkins paid a
visit to the chancellor. You may recall that Mr. Hopkins

ost recently made headlines after his appomunent to ,the
directorship of the highest-funded, and some might say, the most
affluent, student organization on campus. the University Pr0b'TIlI11

Board. Bm forget that for a moment; we'.re going to talk about
Sharone Hopkins, president of the Associated Black Collegians, the
leading student organization for African-American students on cam­
pus. Or maybe it's Sharone Hopkins the student activist.

It's so hard to tell these days.
What's not so hard to tell is that Hopkins knows the power of

being black and prominent on a university campus. And with that
sense of importance, he flatly told the chancellor that he and his
friends were unsatisfied with the transition
currently under way to merge three programs

. into the new Office of Multicultural Relations.

Excuse me?
That's a strange message coming from one

of the campus' most influential minority lead­
ers. You'd think he'd want to get together a
welcoming committee for the office and its
director, Gwen DeLoach-Packnett, rather than
criticize one of the most forwarrl-thinking ini­
tiatives in recent University history.

Under the chancellor's plan currently
being implemented, the Student Support Services Program and the
African American Scholars Retention Program, until recently part of
the Center for Academic Development, will be merged into the :new
Office of Multicultural Relations. These services , in conjunction ~th
other complimentary programming and service mechanisms, will
combine to offer all students and especially minority students, a sup­
port structure that is capable of expanding as the University's popu­
lation grows in magnitude and diversity.

Until the new University Center is built (three years by some esti­
mations; five or six by more realistic projections), the office will call
some space on the first floor of Oark Hall home. In order set up
shop there, the staff must first wait for some renovation and reloca­
tion of materials currently being stored in the Clark Hall office.

Apparently Hopkins' and his pals felt a little too inconvenienced
by this temporary confusion (the space formerly occupied by Student
Support Services and African American Scholars Retention has been
reass.igned for other uses).

After Hopkins and his clan bf malcontents visited the chancellor,
she said Hopkins had "expressed concerns that the programs would
not be able to provide the existing level of services" as part of the
new Office of Multicultural Relations.

But rather than exercise a modictm1 of patience for the hyper
slow pace at which ~y change on this campus is implemented and
give the office a chance to prove itself, the good president and his
friends reached into their bag of tricks and pulled out u trip to the
chancellor's office. Which in isolation is, well., pretty unremarkable.

The Office of Multicultural Relatio~ js a dOl)e deal and thaflkiul
• no half-witted attempts to derail it will ever ultimately succeed.

I · .
What is far more troubling than the message IS the messenger.
Mr. Hopkins' activism wouldn't warrant turning a corner if he

were not something of a power broker in student politics on this
campus. He effectively holds the purse strings of nearly $100,OOO.af
students ' money and is directly responsible for both representing the
campus and all its diversity through UPB as well as African
American students and their specific interests in ABC.

I just hope that when he starts spouting off, he doesn't get con­
fused about which hat he's wearing.

It's so hard to tell these days.

Change your major,
but do it soon
W hen I started college three years ago, I had

dr~ams of becoming some kind of doctor. I was
. gOIng to be a heart surgeon or an orthopedist,

whIchever one would allow me to do the most s ~rgery. 1
wanted to cut people open and save lives .

My plans have changed since then.

I started college as a biology major, thinking I would
come in and wipe the floor with every test because I had
done so well in my high school anatomy and physiology
class . .

After taking my first college biology test r realized that r
wasn't even minutely as smart as I had thought I was (when
it comes to biology). .

I stayed in biology for three semesters,
. all the time doubting my aspirations of.
going to medical school.

My third semester I decided to start a
minor in English so my records would
show some kind of diversity. People had
told me that to get into medical school I
needed to make myself look different and
special.

Well, that semester the only class I

BiliRolfes
managingeditor

concentrated on was my English ·class . By the time
November rolled around r was absolutely positi ve that I was­
n't cut out for medical school and I would be much happier
studying English. I was happy with this revelation, but it did
pose somewhat of a problem. The semester was well over
halfway finished and I wouldn't get a dime of my money
back if I dropped all of my science classes.

. ~ince I didn ' t care .about those classes 1 came very near to
f~lhng them. My grades that s emester ended up taking a nice
SIzed chunk out of my GPA. I wish I would have tried to
drop my classes and not worried about the money.

A friend of mine took the wise route and dropped his sc i­
ence classes before he hurt his GPA. This also ga.ve him the
opportunity to take two or three months off school before

starting business administration classes in January.
. Now,. I don't mean to be giving biology a bad rap or any­

thIng. BIOlogy IS a tough major, and clearly I couldn't handle
it because I just wasn't interested in the subject.

My point is that if anyone decides to change majors , you
should get out as soon as possible. The semester will be mis­
erable if you keep taking classes that you don ' t like or need .

And don't be afraid to change majors, you ' ll be happier in
the long run.

Changing my major v.:as the best decision I have made in
college, next to deciding to work for The Current.

'. i
i
.1

II
I

J

1
I

SEPTEMBER 8, 1997

column
a generic offering

JiliBarrett
columnist

D.uring school. when I worle .
ne or two jobs and try to

get ali my homework
done, I keep moaning about how

, there are never enough hours in the
day. In)July desperate times, I have
taken to bargaining with the powers
that be: "One more day! Just toss in a
thirty-six hour Wednesday and I'll be
fine! Really! That's aliI need 1'; Of
course, this never happened when I
needed it most, but my pleading must
have been heard by someone, because
this past August, I got more extra time
than I ever bargained for.

. During the second week of August,
right before I was due to leave for a
camping trip in Colorado, I carne
down with a horrible case of insom­
nia I've always had trouble sleeping

,and didn't think anything about my
first sleepless night Hey, I love to
camp; I was blowin' town- no wonder
I was too excited to sleep

But over the next few days,l real­
ized something much more sinister
was at work. I couldn't sleep at all. I
was caught in the middle of a never-

\ ending cycle of consciousness.
Needless to say, I was not very happy
about this turn of events. First of ali, I
like to sleep when I can. Secondly, I
just had too much time on my hands.
There are only so many nights a per­
son can watch Nick At Night and 1V

.! Land without going over the edge. Oh,
sure, I tried to expand my hobbies, do
things I was always "vishing I had
time to do. But my roommates just
did not appreciate my efforts to
improve my rollerblading skills at
three in the moming. (I had to practice
in the dining room. Did they expect

. me to practice in the park at this
~ ungcxlly hour?)

Just as my roommates were for­
malizing their plans to kill me, I left
for Nev,' Mexico, from where I would
continue on to Colorado. By this time,
I hadn't had any sleep fur two da~ ~ , •

r. i.

and by this time, I couldn't seem to
shut up. I was feeling no pain, but the
people who were driving with me to
New Mexico were. 1be biggest dan-

<' ger, besides being tossed from a mov­
ing vehicle somewhere in Oklahoma,
was that I was becoming bored with
so much extra time on my hands.

111is is never a good thing. In the
past, boredom has led me doWn a
wayward path. For exarnple, I begin
planning things (1 like to can them
"conceptual art pieces") that involve

• lingerie, K:razy Glue, a mannequin and
a statue of1be Patron Saint of
Obscurity. Not only was 1 bored, but
also insane. I had been up for three
days-not by choice-and I was riding
through the Oklahoma and Texas
Panhandles.

By the time! got to New Mexico, I
wanted sl~p- NOW!-and I was will-

I fig to do anything to get it. (Damn it,
why didn' t I bring articles on the ec0-

nomic structure of 18th-centuIy Peru?
It always worked when I had to read it
for class.) On my third night of fuTI
consciousness, I was watching TV in
the wee hours of the moming (my
friends having convinced me that if I
said "ONE WORD" to them between
the hours of 2 am. and 6 am., I could
go not-sleep on a park bench some­
where, preferably in another time
zone). By about 5 am., I was really
desperate for sleep, but the end was
not in sight, and I was wondering if I
would ever sleep again. Right at that
time, through some little-understood
force called 1V prograrruning, I
thought I found my ans\ver -or at least
someone who would give me my
answer. Yes, the Psychic Hotline was
offering 'answers to ali of life's ques­
tions." I called the nun1ber to see if
anyone of their "qualified psychics"
could tell me when I was going to

sleep next I had trouble convincing
the psychic that I could care less about
romance, finances or career advance­
ments.

"Just tell me: am I, or am I not -
going to get some sleep within the
next 24 hours?"

'Well, Joan, I sense that you arehav­
ing difficulties choosing your career path,
and

'like it takes a psychic to figure that
one out And besides, I told you my
name is Jill. You didn't have to gocss at

that one, and you still got it rong. Wht
rehikirl<fp;)di:a<:)UI,a1jV,'i1f"

.l!:Wg~tere;o;nm1h'sIfuebiIl, a
\ pretty damn smart one.

ODDS & ENDS
........ ...

New Center combines minority services;
its director receives local award for her work

by Becky Rickard
staff writer

Three in one.
That's one way to look at the

new Office of Multicultural
Relations, which will merge three
minority resource programs .

The African American Scholars
Retention Program, Student
Support Services Program, for­
merly part of the Center for
Academic Development, and
African American Student
Relations, of Academic Affairs,
have combined efforts to form the
Multi-Cultural
Relations/Academic Affairs
office.

The office will be located in
I 10 Clark Hall after the asbestos is
removed and construction is fin­
ished.

The Multi-Cultural Relations
Office offers a variety of different
services geared toward, but not
limited to , minority students,
including one-on-one interviews,
seminars and workshops.

The goal of the center is to the
enhance academic success of stu­
dents' and to provide academic
support.

Gwendolyn DeLoach-Packnell,
director of Multi-Cultural

Relations at UM-St. Louis and
recent recipient of the Stellar
Performance Award from the St.
Louis American newspaper,
believes in variety and diversity.

"Everybody deserves to receive
the services of the University that
they attend," Packnett stated.
"There is a need to combine our
forces . so that we can service even
more of the population of African
American students and other
diverse groups ."

The Multi-Cultural Relations
Office has released a calendar of
upcoming events open to any UM­
S t: Louis student, inel udi ng
Student Networking Programs, a
Mid-term Academic Success
Workshop and three Student
Dialogue Brown Bag series dia­
logues . The dialogues will con­
cern race relations al)d minorities
and how these groups interact
with the UM-St. Louis Police,
administration and faculty.

The Guaql.nteed · 4.0 Seminar
that occuI)'ed last Wednesday
proved to · be a well planned and
highly attended seminar. The fol­
low-up seminar will be held on Oct.
3.

According to UM-St. Louis
Chancellor Blanche Touhill, the

money allotted to the three groups
has been pooled into the new Multi­
Cultural Relations Office. In fact,
the new program has received even
more money.

One reason more money has
been given to the newly formed
office . is that Packnett intends to
formally begin an organized system
of records. When a student makes
an appointment to meet with one of
the five staff members, they will be
asked to fill out an academic evalu­
ation form. The staff member will
conduct an interview with the stu­
dent. After the interview, the staff
member will combine the evalua­
tion and interview to help the stu­
dent create a plan of action. Foll ow-

. J.lp interviews are also encouraged.
Some minority students have

expressed grave concern regarding
the merger of the three cultural pro­
grams. Touhill has met with a few
students to explain and defend the
action .

"I think it is a period of change ,
and change is very difficult," Touhill
said.

To receive services from the
Multi-Cultural Relations Office. call
516-6807 or visit 440 Woods Hall
until the office moves to its new
location .

.. :~~·.1. IF YOU COULD SPEAK TO TIm
PREsIDENT, WHAT WOULD YOU SAY?

Die Gwen D. PaelmeR Rle
position: director, Office of
Multicultural Relations
education: B.A. Education and
Social Work (William Jewell), M.A.
Social Work (Wash. U.)
family: recently widowed, son,
12, daugther, 8
office: first floor Clark Hall
phone: 516-6807

Ms. Packnett was the 1997 S1.
Louis American Salute to
Excellence Stellar Achiever Award
Winner, honored Friday at
America's Center.

PAGE 5

1997
. : ; O::·l : t,.:'f' .'.\:(·~)(",, ··

SALUTE.TO
. EXCELLENCE

. S-::(L;!J. IO..'.!I;rJ.,"I:~~l;';;"'··~" .'M

•• .: . ~

.

. '. :. :.: j. ~ . .
. '" , " ' :}.

. .
" .

.... ; .. - ."' .

. ..
~ nun".'\'. '>P. I"TF_W~~::I;~. ,«I~

:" ... iJ....,.., "fI.~....r.
~d.~ I', o,j. ~ t'.\1..

t' . .,.,."'1'),"·~".k ,.. >f;r>u'.
: :.:-. •.• ~p),1.

t·.:'01.;... il n \"·"",, .. ~"'n~;<
1::.~~J>_~~~):': .{ .\;,

; I •. 'fP:ro.i f:'XS r:1>:'11~:'::
I .\~:t~K: ,\· ~II..'\l.IJ:()(\\I I ';.0) (w.wr;ir.·; f·t...~~

Top: a copy of The
St. Louis
American herald­
ing Packnett's
award and the
banquet program.
In her speech,
Packnett remem­
bered her hus­
band, the late
Ronald B.
Packnett and ded­
icated her award
to her children.

"What about the national health care
plan?"

- Marnie Rhae
senior/political science and English

photo courtesy of U Communications

Michael and Lisa Romay at recent commencement exercises at which time they
both graduated with accounting degrees.

"Where's the health care plan?"

- James M. Laird
senior/biology and chemistry

"Do you really think abortion should
be legal?"

"How about some financial help for
colh:~ge students."

- Sarah Pogue
freshman/education

"Why Hillary?"

"How can you stand to be so
immoral?"

-Tom Cole
juinor/accounting

- Dawn Boyer
freshman/biology

-Zachary Haley
junior/business

Couple among first to receive
degree with new title
by Stephani Crawford
special to The Current

This summer, while many
of us were relaxing by the
pool or hard at work at a sum­
mer job. students here at CM ­
St. Louis were earning an old
degree with a new face.

Michael and Lisa Roma of
Affton recently graduated
with honors in a group of
twenty-one undergraduates ,
receiving the University's first
Bachelor of Science in
Accounting degrees. Michael,
who graduated summa cum
laude, and Lisa, who graduat­
ed with cum laude laurels,
were the first students to grad­
uate with honors under the
new naming system. When
asked if there was any joking
rivalry betweetl the two for
the higher grade, Lisa

laughed, "Oh no, but I did ask
him for help with my home­
work on occasion."

UM-S t. Louis is one of
onl y three uni versi ties in the
state to achieve sepa rate
accreditation for its accou nt-
ing program from the
American Assembly of
Collegiate of
Business. During the accredi­
tation process, the Assembly
recommended the school
establish a new, more uniqu e­
ly identifiable degree. This
resulted in the name change,
from Bachelor ,~!t Science in
Business Administration with
Accounting emphasis (BSBA)
to Bachelor of Sci ence in
Accounting ;BSA).

Accordint to Silvia Madeo,
busine~s school professor and
Accounting Area Coordinator:

"The BS in Accounting offers
the same br ad business core
and speciali zed course
requirements as the BSBA
accounting emphasis did . The
Area believes that the name
change was necessary to give
our students a more formal
recognition of their specific
know ledge of accou ntin g."

Romay also feels the name
change tp be a good idea.

"I feel that it brings
accounting knowledge to the
forefront and makes it not
seem so general. I feel that it' s
a welcome change and good
for the program."

If yo ur interest lies in
Account ing, stop by the
School of Business at 484
SSB and investigate your
options . There may be honors
laurels waiting for yo u!

Former Lt. Governor lectures here
on women, politics, the White House.
by John Jones
staff writer

Can you imagine a female
senator? Probably; you can.
How about a madam presi­
dent? It can happen. Fighter
pilots') Soldiers? Corporate
executives? All of these roles
are being filled by ·wome n in
increasing numbers. Times are
"hanging and have been
changing. It is no accident, and

one of the people who has done Women's Caucus, helped the
a great deal to further the cause Clinton admin istration choose
of women 's rights lives ri ght in
our own back yard .

If it involves furthering the
cause of feminism, former
Missouri Lt. Governor Harriet
Woods has probably done it.
Among Woods' accomplish­
ments is an eight-year term as
state senator. She has been
president of the Na tional

female cabinet posi tions and
founded the Institute for Policy
Leadership here at UM-St.
Louis. Woods has also been a
councilwoman for University
ci ty.

lv'll>:'! rece ntl y. she has come
to the University to teach a

see Woods, page 6

PAGE 6 '([be QCurrent SEPTEMBER 8, 1997

MOVIE REVIEW

COlllanllflash back to 1910s
Cop/alld Returns Movies to

the 70s genre,

Copland is o ne of those
movies that might be bigger than
it first appears because of th e

influence it may have o n future
films. It strays away from the
current trend of no plot but great
special effec ts. It does have a plot
and also some of the best acting

around today.

Thi s movie bucks the trend of
bad acting, big-budget movies
and showcases th e talents of
Robert DeNiro , Harvey Keitel,

Ray Liotta and also , surprisingly.
Sylvester Stallone.

Copland is based on the dark,
Mafia movies from the 1970's,
but the Mafia isn't as prevalent as

it is in such movies · as The
Godfather. It reminded me of that
type of movie.

Although it had a snail's pace
and left a few of the side pl ots

dangling , it was a good movie .
The acting was the best feature of
this mo\ie. Stallone was quite
good in his role of the good guy.

-Matthew Regensburger

- ----------CONCERT REVIEW -----------

The Nixons ·
Mississippi Nights
August 30

The Nixons played to a fairly full
house at Mississippi Nights on
Saturday, Aug. 30. The post-grunge

alternative quartet is touring the country
in support of its second major label
recording self-titled The Nixons. It was
a decent show.

If you recall, almost two years ago

Woods, from page 5

course on the fcminist movement.

The course is titled Risk Takers
Who changed History: The Modern

Women 's Movement- a view from
the inside .

Woods deals with ' some compli­
cated issues, such as giving women
the tools to break into the political

and corporate arenas.
"One of the problems we have in

getting women into power positions

whether it' s corporations or in the
pol itical sec tor is that very often
men say: 'I don't know any women,
I don't know any woman that can be

on the board of directors . ' They
don't have any connections; they

aren't aware of women who are
competent. Getting women into an
inner circle is ve ry important," she

explained.

Woods' says that he choose to
work with UM-St. Louis because

she appreciated the campus for it's

diversity.
"The course is designed to

inspire leadership for the future by
t.alklng about the past, " she said.

Woods has m ade some tough

The Nixons were one of the bands play­
ing at Mirthday. They played a seven

song set that day to too few people.

The crowd was made of up of the
usual over 21 mix, and the under 21
crowd was made up of an unusually

large percentage of teenage boys. The
Nixons started out slowly but turned the
heat on with radio hits "Wire" and
"Baton Rouge." Lead singer Zac Maloy

even played the trumpet for us. He was

choices in her careers. When Woods

was fresh out of college, she had the

ambition to become a newspaper

reporter. She ended up in St. Louis
with a job at the Morning Paper.

"The St. Louis Post Dispatch said
thcy wou ld never hire a woman in

the newsroom," Woods expl ained.
Then a grin slid across her face.
"Shows you how mistaken some
chauvinist males can be."

Woods exp la ined that barriers
against women gaining m ore power
in our society' are less externali zed
than they are internali zed. Wood

wishes to discuss this is Ue in her
course.

"I hope the course will energize
some women into taking chances

and to gain the ompe te nce and the
confidence to become leaders, " she

said.
Harriet Woods ' co ur e w ill run

from September 8 to D ecembe r

15. It i both a r dit and no n­

credit course.

At this poi nt, Woods is work­
in g to e ns ure UlaJ women have a
voice and that the future genera-

surplisingly decent. The band played an
even mixture of tunes from Foma and

also its latest CD. The encore included
the mega-huge hit "Sister" and the
"Happy Song."

Overall , the quality of the music

was not up to the standards that had
been set earlier in the week by Live. but
it was entertaining. And that is what it is
all about.

-Matthew Regellshl!rger .

Harriet Woods

ti o n has the too ls and the attitude
to lead .

"I lhi nk tha t w o me n a re indeed

goin g to act:ep t an eq ual re po n i ­

bil ity in the twe ntie th e ntury.
and if they are go ing to ce pt a
fu ll s hare of power, then they are

go ing to bave to take risks. If you

are ill ing to be a reader then
0 0 h a e to take a ta nd , and that

inv o lves taki ng a ris k ,' she said.

YOU DEMAND POWER,
SPEED, AND MOBILITY.

Power Macintosh' 6500/250
Small Business

$300
cash back* $200

4Bl4GB/12XCDI33.6 M:x!ern/MJltiple Scan 1sAV .
l2/Zip DrM>jMiaosoft Qffi~ ' : .••.

. . NaN$~93"B~~~~');::;:i" .'. . . PowerBoolr 3400C/180 .
16!t.3GB/6XCD/L'l/12.1" TFT disptay

• Ethemetl33·6modem ;: ~" . .,' --,"
Now $3,674** BEFORE RWorr

$1()0
Power Macintosh' 4400/200

Small Business
32/2GB/12XCD/Multiple Scan lSAV/L2

33.6 Modem/Microsoft Office/Kbd
Now $2,045** BEfORE REBAT£

cash 'back*

cash back*

Save another

$50
cash back*

Color StyleWriter 4500
Now $314** BEFORE REBAT£

WANT SOME 'CASH
TO GO WITH THAT?
Now is the right time to get an Apple Power Macintosh or PowerBook . .
Becau~e in addition to getting the computer that lets you do more than
you can imagine, you can save big time. For a limited time, students are
eligible for special cash rebates.

*This is a limited time rebate coupon offer. See your Apple campus
reseller today for complete details.

UM-ST. Louis Computer Store
Located just across from the BookStore, in The UniVersity Center

Open Monday through Thursday from 9:00am until 6:00pm

Friday from 9:00am until 3:00pm

Telephone: 516-6054. Fax: 516:6158

"'Olrer ~plres October 10, 1997. c,,997 Apple Computer, Inc. All lights reserved, Apple. the ~,pple logo. h\ac. Madntosh, PcwerBook.,. Power Maci nto.sh and St,'!eWriter are reliste~
trademarlu of Apple Computer. Inc. One5cinnl!r and QuickTi!lk.e: are trademarks of Apple Computer, Inc.. Apple mall·ln rebate 0l!"er vahd from July 12, t997 throullh.Oc.lober 10, 1997.
whilt supplies last and subjea to avallabllUy. Void where prohibited by law. S~ participating reseUer for further ru~ arid details. AIIlY.adntosh complIters are deSIgned to be letts-
sib~ to Indivfduals with disability. To team mort (US. only), call 800-600-7808 or IT'(800-755-0601. '

NEVi/SWIRE
National . pollster George

Gallup will speak at the 1997
Founders' Dinner · scheduled for
Sept. 12. Theevent~. to be held at
the Ritz-Carlton .. St. Louis, . will

. honor distinguished alumni, facul­
ty and staff, along with selected
friends and benefactors of the
University. The reception starts at
6:30 p.m. Attendance ~s '$35, and
reservations . are required, . Call .
516-5442.

The arinual"What is a City?"
conference, sponsored by . the
Center for the Humanities, will be
held Sept. 25 to 26 in Room 222 .
of the J.C. Penney Building. The
theme will be "CUlture, Tourism
and the Marketing .. of . Memory." ·
Call 516-5974 for more infonna­
tion.

Local writers Mar~" Troy and
John Dalton will be the featured
guests at the annual
"Conversations With the Authors"
program. The event, sponsored
by the Ferguson-Florissant
Branch of the American

Curator, from page 1

Association of University Women,
will ' be in Room 75 of the J.C.
Penney Building at 7 p.m. Sept:

. 15. For more information, call
Debra Knox Deierman at . 432-
3575.

The International Center for
Tropical Ecology " Conservation
International and The Nature
Conservancy of Missouri will co­
host a Conservation Forum and
'Reception at 7 p.m. Sept. 18 at
Powder Valley Nature Center,
11715 Cragwold Road in
Kirkwood. Cost is $5 per person . .
Call JoAnn Rivinus at 968-1105
for more rnformation.

The Active Adults Program
will hold an open house from
9:30 to

10:30 a.m. Sept. 23 in Room
104 of the Mark Twain Building.
For more information, contact
Bruce Clark at 516-5226.

Direct all submissions for Newswire
to David Baugher, 7940 Natural Bridge
Road, St. Louis 63121 or call 516-5174

rotates among the four campuses. 'The
current student curator, Troy Nash, is

from UM -Kansas City.

important student in the liM system." he

said

cuss students' issues and report their
views to the Board ofCuriuors. However,

the student is not allowed to vote on any

lSSue. Avery said the student urntormust be
the single voice of 50,000 UM students.

'''The student curntor is the most

TIle student curator serves a two-year

term and mUst attend every curntor meet­
ing. The student curator also meets with

the Intercampus Student Council to dis-

You could be the 1 ,\;'8

winner of $1 000 in
a contest to celebrate
United Nations Day as
an international holiday.

Applications for the position are due

Sept 26.

,
•

A'$1000 prize will be aw~rded in each contest. All UM-St. Louis stu­
dents are eligible to enter. Entries must be received by October 3, 1997 ~

Let your imagination run
free . Artwork can take Essay Contest

almost any fonn including Essays should focus on United Nations Day and suggest how
posters, photography, it could be celebrated as a world holiday. Essays must be' 2-3
bumper stickers, collages, pages long, typed and double spaced on standard 8112 x II
paintings or drawings . Be white paper. Please attach a cover page with name, address,
sure to include a 3 x 5 card phone and student number. Entries should be submjtted to
with your name, address, . the English Dept., Room 494, Lucas Hall.
phone and student number.
Submit artwork to the Music Contest
Marketing Dept., Room This forum is open to any style of musical composition
1207 SSB, Tower Building. including but not limited to classical, popular, country or

Web Page rap, and may be written for voice and any instrument(s) .
The words should be written in standard English . The work

Design a Web page to promote shall be recorded on a cassette tape and shall be submitted
United Nations Day as a world accompanied by the written composition . Submit your I
holiday. Call 516-6495 for details. entry to the Music Dept., Room 211, Music Building. '

Winners wiU be announced on or before United Nations Day, October 24, 1997.

All entries become the property of the University of Missouri-St. Louis. All works must avoid plagiarism and

partisan politics. Aiers providing more information and the U.N. Resolution may be obtained in Room 366 SSB.

The contests are endowed by Dorothy Schneider, former Red Cross overseas worker, college faculty member (Englisb Depanmentl in San
Diego, California, and S1. Charles, Missouri, and author of the UN resolution to create United Nations Day as an international holiday. l

SEPTEMBER 8, 1997 WJe Qi:urrent PAGE 7

----"------==------.,---:'---.'-~-_::_----"-_::__-READER RESPONSE CONTINUED ------------------

Don't complain
about food, attend

I must say that while I have been
greeted by ottIer University publica­
tions, the commercial press, radio
and yes, even television news broad­
casts whenever I have been fortu­
nate enough to be chosen to operate
a "new facility," The Current has set
a new standard for "welcome to the
neighborhood" if you will.

The University of Missouri-St.
Louis recently decided that it would
be in the best interest of the "entire
University community," residents,
commuters, faculty, staff and guests,
to provide a change in dining
options and services.

The mechanics of a large scale
change are complex and, above all,
driven greatly by past community
input.

We, at FSC, were chosen and
charged with the weighty responsi­
bility of reconfiguring the existing
dining options to start and then
remaining completely flexible, to
attain total guest satisfaction. Kind

\ of like seeking the "Holy Grail," a

II

In search of
clarification

I must correct The Current
regarding comments attributed to
me in the September 2 campus
parking article. Becky Rikard con­
tacted me seeking "fault" for the
delay in the HOllors Hall lot paving.
After referring her to the project
manager for more complete infor­
mation than I could provide, we
briefly discussed general parking
issues. Ms. Rikard's presentation of
my comments in no way resembles
the nature and tone of our conversa­
tion .

I endeavored for three years to
get Honors paved. The paving
began on Halls Opening Day (not
the first day of classes, as Ms.
Rikard reported), and while it creat­
ed some inconvenience, the student
orientation leaders effectively man­
aged the situation. My general com­
ment to Ms. Rikard was that, as is
theooos a[mot un-ive.rsities,. nQ one
could realistically expect to always
be able to park immediately by
every classroom. The quote attrib­
uted to me was never made in
response to questions regarding stu­
dents' dissatisfacti0n. To character-
ize me as unsympathetic to the res­
idents ' parking dissatisfaction after
years of consistent advocacy on
their be.half is inaccurate and unjus­
tified.

Editor Harrison stated to me it
would have been more accurate to
present more of my comments and
in their proper contex.t, and he indi­
cated he, has responded to my com­
plaint internally with no . external
acknowl'edgment of incomplete
reporting planned. Regretfully, it is
my experience from the past few
years that in lieu of an interest in
accurate presentation of informa­
tion, The Cun-ent see·ms more inter­
ested in c,asting an administrator as
an ad\'ersary to students, even it is
means creating that appearance by
misrepresenting and removing from
me.aningful context that person's
remarks. I always try to be accessi­
ble to, cooperative, and accurate
with media. Inasmuch as The
Current has again presented me in
an incomplete, misleading, and
false manner, I feel I have no choice
but to decline any future requests

Lisa L. Grubbs, Ed.D.
Director of Residential Life.

tr-800-2-COUiN'UL
1-800-226-86,24

' .

"While I have been greeted by other University
publications ... The Current has set a new
standard for "welcome to the neighborhood" if
you will."

we may be .better equipped to fill
each other's needs in the coming
years .

tunities to you if you do one simple
thing.

ATTEND.
Ron Medley

director of dining services

Corrections:

-Ron Medley
direcotr of dining services

Also to Ray Morgan, 'about the
Underground hours, we adapted to
the needs of students like yourself
after three days, and now all points
of sale are open in the Underground
from 10:30 a.m. to 7:30 p.m.
Monday through Thursday, and
10: 30 a.m. to I :30 p.m. on Fridays.

Coach bids
farewell

• I n issue 891, a flow chart
on page 1 failed to include
the School of Optometry

• In issue 893, the photo of
Adell Patton on the front
page should not have lofty goal, for people passionate

about their work but maybe just out
of reach. Or maybe not.

I must admit that Mr. Harrison's
article (front page) August 18, 1997,
on the "Food Feud" caught me a lit­
tle off guard, but gratefully, Mr.
Harrison clarified his direction in
the Sept. 2, 1997, issue with his
"Sadly, my neighbors are strangers
to me" revelation.

Mr. Harrison and I have not had
the opportunity to meet formally
and "get to know" one another. For
example, I would never have known
that Mr. Harrison and Mr. Rolfes
were on different sides of the "free
speech issue" as it pertains to gener­
alizations of groups or individuals . I
mean, while Mr. Rolfes takes the
position that freedom of speech may

reach a limit when the speaker (or
writer) degrades them as a whole
populous, I heartily agree. But to my
surprise, Mr. Harrison makes a gen­
eralization in his article stating, "I'm

In response to the editorial on
weekend feeding.

been attributed to Ashley
Cook. Patton provided it.

. pretty sure most of my neighbors are
relatively unreligious folks," while
admitting to not' "knowing them."

. This published statement might give
me some insight into Mr. Harrison's
personal inventory.

The University made FSC aware
that there might be a need for some
weekend services, and we in turn
have committed to providing what­
ever is "best" for the University
community. Residential Life is cur­
rently appraising the "need," and i(
indeed it is there, then we will adjust
accordingly.

Thanks for the nice article you
wrote about myself and the
women's soccer program. It was
very nice. I want to thank you and
The Current for the coverage you
have given my teams over the
years. We always got objective arti­
cles and coverage from The Current
staff. Thanks again.

Good luck this year and . .
Keep Kicking.

• In issue 893 the article
titled "No Parking Zone,"
should have stated that
construction on the Honors
College parking lot began
the day the residence halls
opened.

i

Thankfully, I wouldn't dare make
any assumptions about Mr. Harrison
or anyone else, without first meeting
them and then taking the long and
quite enjoyable process of getting to
know them.

The only trick to expanded ser­
vices is "participation." When the
Cove begins Monday Night Football
and NTN, just attend. When there is
live entertainment in the New
Summit on occasional Wednesday
nights, just attend. If weekend din­
ing is offered, just attend. There is
NO LIMIT to the options and oppor-

Ken Hudson
. former Riverwomen

soccer coach

Now let's hear from you.
Submit a letter to the
ed itor. See page 4 for

The Current apologizes for
these errors and any con­
fusion they might have
caused.

I would hope that all members of
the University community take the
time and effort to get to know all of
our FSC staff, and we them, so [hat

MANAGEMENT

CONSULTING

OPPORTUNITIES

MEET WITH ERNST & YOUNG
ON CAMPUS

University of Missouri - St Louis

UG/MBA

Career Day 9124-25

Interviews 10/9

information.

They're in touch, in transit and in demand ... on-site, on­

line and on-the-move .. improving businesses, envi­

sioning future technologies and driving change ... thInk­

ing outside the box, designing solutions and delivering

value to customers.

They're Ernst & Young Management Consultants, and they're

going places - making a global Impact in one of the most

dynamic fields of the 90s and beyond.

As an Ernst & Young Management Consultant, you'll help companies from Fortune 1,000 giants to Silicon Valley start-ups explore

new strategies, methods, markets and technologies - long before others are even aware they exist.

Of equal importance, while you're learning and achieving, we'll put all the strength of our industry-leading organization behind

your own career development. With 12,500 Management Consultants delivering ideas and solutions from 89 off ices worldwide,

we provide an unparalleled world of resources and the opportunity to grow and learn with a proven leader in today's business.

To arrang~: for a one-an-one interview or for more information, please contact: Mike Wilson, Campus Recruiting Manager,

Ernst &You'rig llP, 701 Market Street, Suite 1400, St. Louis, MO 63101; or fax: (314) 259-1618. Please visit our web site at:

fI;ViI~~~P~;Y~Q:lrn' . No phone calls please.
+. " '

THERE/SN'T A BUSINESS WE CAN'T IMPROVE c.,

ill ERNST & YOUNG LLP
Erm.r & YiJUng ill, an equal opporruJUt) emt~lJ)cr. valUC.!i the dm~TSiry uf IlUT mrrk{oTtc an.:l m~ J:nm.dedgc vj lJ!l T Jit'lJpk

The editor

PAGE 8

FOR SALE

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

Computer Chair $5.00 Computer
Cart $25.00 Panasonic 24-Pin, Dot
Matrix Printer with cable, paper &
tractor Feeder $50.00
Call 383-5190 Before 10 p.m.

Need a nice car for little money?!
'92 Capri Convertible, Green,
automatic, plw windows, cruise,
bra. Still has warranty! Only has
58,xxx highway miles.
Need to sell fast. Asking $5700.00
OBO. Call Jenny at 845-9876.

MIsCELLAI\TEOUS

FREE T-SHIRT
+$1000

Credit Cards fundraisers for frater­
nities, sororities & groups. Any
campus organization can raise up
to $1000 by earning a Whopping
$5.00NISA application. Call
1 "800-932-0528 ext. 65. Qualified
callers 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 little time need­
ed. There's no obligation, so why

not call for information today.
call 1-800-323-8545 x 95

Ads in the classi ­
fieds make

Scents. Call 516-
5174.

Classifieds are
I free to all regis­

tered students
and active facul ­
ty and staff. $1 0
for 40 words or

less to all others.
Call 516-51 75.
Ask for Travis.

r1

~ERVICES

CONGRATULATIONS TO ALL
THE DELTA ZETA NEW MEM­
BERS!!

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

HELP W ANTED

Help Wanted. Female Student with dis­
ability is seeking female to assist with
personal needs on campus. Please call
Ramonda at 741-7389.

Associate News Editor: verbal, fun and
hard-working individual needed CO cover
campus issues each week Some writing
experience preferred but nOl required.
Send brief resume and cover letter to
Bill, 7940 Natural Bridge Road, Sl
Louis, MO 63121, and apply in person.
EOE.

PIT servers needed Thursday - Saturday
8-12. Apply in person at Cougers, 7312
Natural Bridge Rd. or call 381-5425.

Spring break '98 - Sell Tlips, Earn Cash
& Go Free! II Student Travel Services is
now hiring campus reps/group organiz­
ers. Lowest rates to Jamaica, Mexico, &
F1 orida Call
J-8(X}648-4849.

Rivennen Ice Hockey tryouts September
8. For more information, ca1l Ian at 567-
3620.

Want extra money ?'??
How about your own v ' ted BusineSl
???
You can start your own part-time or
full-time busines II!

Working as liard as you wanl !!!

.~>- Help Wanted
Do you like coffee? An opportunity

awaits you with Praxton Enterprises.

We are hiring an area manager for
our gounnet coffee and express

shops located at the University of

Missouri, 5t. Louis campus.
Call 1·800·282·2·233 X 17 for

immediate interview.

WESLEY FOUNDATION
PIZZA PARTY

MONDAY, SEPTEMBER 15
.NORMANDY UNITED MfTHODIST CHURCH

8000 NATURAL BRIDGE RD.
FREE

ALL WELCOME
WESLEY FOUNDATION CAMPUS MINIS1RY IS SPONSORED BY TI-IE:

UNTIED METHODIST CHURCH
THE PRESBY1ERlAN CHURCH (USA)
THE UNITED CHURCH OF CHRIST

AND THE CHRISTIAN CHURCH (DISCIPLES OF CHRIST)

FOR INFORMATION CALL 385-3000

THE HERB SHOP
DISCOVER A WHOLE NEW WORLD

OF WELLNESS & NATURAL PRODUCTS
AND A WEALTH OF INFORMATION.

VISIT THE HERB SHOP
7605 NATURAL BRIDGE

NEARUMSL

GRAND OPENING
SEPTEMBER 12 & 13

10:00 AM - 5:00 PM

moe Q[urrent SEPTEMBER 8, 1997

CLASSIFIEDS
HELP W ANTED

Or hardly working !! I
How much you ask ?')
$$$ For $6000 $$ll
To begin,
Call 314-995-9515 for infonnmion.

Here's a great part-time job ",ith
international students: Part-time
office assistan t with flexible hours
6:'10 p.m. to 9:45 p.m. andfor 8:30
a.m. to 4:30 p.m. Tasks include reg­
istering and testing international stu­
dent>. answering phones, computer
word proce sing and other mise.
oftice tasks. Salary S6.S0/hr. Apply
to Parkway Area Basic;: Education,
1267 Fee Fee Rd. 41 5-7063.

Help Wanted: New shop owner near
University. Managers and Clerks.
Knowi :dge of health products pre­
ferred. Retail Exp. Helpful. Send
resume to

CR Management
PO. Box 270353

SI. Louis Mo 63127

Certified iifeguard needed fo r
Tuesdays and Thursdays, 12-2 p.m.
at the UM-St. Louis indoor swim­
ming pool. Pay is $6Ihr. Apply at the
Rec Sports office, 203 Mark Twain
10 a.m. to 5 p.m. Mon-Fri 516-5326.
Additional Hours available.

Associate Features Editor: verbal .
fun and creative person need to
cover a variety of human interest and
feature topics on campus or related
to campus. Some writing experience
with print media preferred but not
required. Submit a resume to Bill
Rolfes at The Current 7940 Natural
Bridge St. Louis 6312 1 or call 5 16-
6810

Production It.5Sociate trainee: com­
put r literate person with minimal
familiarity with DTP to train for
newspaper design and fi ll paid posi­
tion within 2 months. Some week­
end work and evenings. Call Bill at
516-6810.

A.ND SO~W MEtJi'ALL':1
\\\ ~o\. .. rru E: SW I TC_ ""'/
CAC\:::.UJ\X'::, DE..MENTE:DL'j
WH t LE CotJi"EM PLAIl NG
\HE W R IT\4I/olG "'T'D!2.M&St'
O'(:'l\-\E: PooQ. wQ.gC\i UJI1 0
\7AR.E.O TO C~ ~U!

I N THE. SECi2ET CLOSED
WORLD OF" ~OVQ. TIN'::)
MlrVDJ~().J·eE CONSlA.NTl.'1
ON T\-\c LOOf:.DUT !=OR.
IMA,(,tIJAR'::j Cl2.llVIc '>
C.OMMlTitD A6AIN~
.';jouR SUf:£Rlol2. SE.LF'.

0\-\ MI:1 600, W\1AT AM I <;A; IN(, 7
\1o"u COULl;> 1. Acc.VSE jov Of'Sl.(t(
VILE T\J()lJ(,\-\TS? I HUMBl..':1
APol..001ZE FOI2.·WAATI JUST
SAID. Pl.E.AS'E. 1=oQGI\JE ME. I
JUST GoT CARP-lEO AWA'::l.

@''1Q7
B~MAtt

6RoENIN6 t
PlI'li) l ... M.8-J ~OV FE.EL. HUR~ ;..
~WAR.TE.O, OR, juST flLAIt-J ~
f>I\\n=tD, 'jou SVDOhlL.'::nUetJ ;:
INTO Po. \II C.IOU~ MARAVDING ~
COp, BEATING -ft,{E HAPLES"<;" ;
OFftNOcR SENSEU:SS' Wll11 1
~OUI2. BIGMtN\Al NIGtmTlCI::! ~

TI-\EN, IN l1-lE CUl2.DL.EO
R~Q:§EC; m: ~R\1....)t~
MII'JO, '::leV BEcoMciHE.
SNcEe.I>.JG P~I<;O~ WAROEN,
~E SADIS"t'\C PQ.\ SOr-J
6 LlARO, ANcrn1t 6e.IM, .
u 1J.,~EU"6 EXE wnOr-lE12!

T\-lro-'C; o~'::l,
I PARDOr-) ::lOu

THIS TIJIo'\£.

The Curent vvouId like to 1hank its readers fer the overvvheIJn.
ing response to our vaious help ~ ads. This doesn'
rrean V'Je're ttJl'Ol91 recruiting, SO if you haven' found your
~to our liHIe house, you should sti do so. But'Ne vvouId

to express our appreciation for reacing CI1d msponcing to
The Current, the student voice of UM-St Louis

Department ASSIstant
Alumni Relations

The University of Missouri-St. Louis has an exciting opportunity available for a
skilled individual in a fast pace, yet fun Alumni Relations office to provide a broad
and variable range of clerical and customer service support. Qualitications incluue
someone with an excellent attention to detail; superb WordPerfect 6.0 anu Microsoft
Office 97 skills; exceptional organizational ability; two years responsible ollice
experience; and the ability to type 50wpm.
Call 314/516-5802 to have an application mailed to you or ap[lly in [lerson at Human
Resource Services, 222 General Services Building, 8001 Natural Bridge Rd., St.
Louis, Mo 63121. Um-St Louis is an equal opportunity/affirmative action employer (
committed to excellence through diversity.

Make Tracks Over

Pregnant?

THOUSANDS OF CARS AVAILABLE Ski Breaks
I

SEPTEMBER 8, 1997

&

lYI. .
ov'ertlme

BrianFolsorn
sportsassociate

I have successfully returned
from my "mini" vacation that
I have been looking forward

to for 12 years.
Actually, I have only been plan-

~ ning this weekend trip to Kansas
City for four months, but when I
walked into Kauffman Stadium
where the Kansas City Royals play, I
was haunted by that memorable
World Series in 1985.

When I heard that the Cardinals
~d Royals were going to play each
other over Labor Day weekend, in
this the first season of interleague
play, I didn't think that there would

r be much of a chance to get tickets.
r Surprisingly, there were several tick­
l ets remaining, and even though the
r seals were up pretty high, I was still

very excited.

I This was only my second trip to
Kansas City, and I have actually
been in Kauffman Stadium before,
when I went with The Current in
April. However, the atmosphere dur-

, different. ~
ing a baseball game is completely

I must say, I was impressed with
the stadium. Anyone who is a base­
ball fan should visit this park
because it is beautiful. But anyone
who is as big of a Cardinals fan as I
am will agree that a visit there would
not be possible without feelings of
harsh and bitter resentment stem­
ming from that World Series loss.

That World Series controversy has
been discussed millions of times in
the past 12 years, but I still think the
Cards had that series won.

I remember the bad call in Game
6 like it was yesterday, and although
I was only ten years old, it still hit
me pretty hard. Before Game 7, I
vowed that if the Cards didn't win, I

auld never sleep again. Game 6
wa5 devastating, but the 11-0 loss in
Game 7 made me despise umpire
Don Denkinger even more.

In 1987, the Cardinals' only other
World Series appearance since then,
they were fairly beaten by the Twins.
1985 was their year until Denkinger
and the Royals stood in the way.

I enjoyed the game this weekend
without a doubt, even though the
Cards lost 16-5. However, memories
of the events that unfolded there 12
seasons ago flashed thfOugh my
mind as I sat there and tried to ignore
the 1985 World Series highlights .
which were displayed on the giant

\video screen in center field.
, The baseball game itself was spe­
cial, not to mention a lot of fun with
plenty of action. The first 30,000
fans in the park were given com­
memorative mugs featuring the 1-70
series. The weather was near perfect,
and there was plenty of hitting. I had
never been to a Cardinals game on
fhe road, so it was weird to see fire­
works exploding every time the
Royals hit a home run, which was so
often I lost count.

The Cardinals sprayed the ball
around the field pretty well also.
Although as my luck would have it,
Mark McGwire was not in the start­
ing lineup. I haven't had a chance to
see him play yet, and I thought this
would be a perfect opportunity, but
he didn't play because of a leg
injury.

I think that this series was good,
not just for the Cards and Royals, but
for all of baseball. This renewed a
rivalry that started 12 years ago and
~ould continue for many years if
i"hterleague play continues. It was
obvious how intense this rivalry was
when, in the fourth inning, Mark
Petkovsek hit Johnny Damon and
Damon charged the mound. I had not
seen a brawl on the baseball field in
a long time.

rr I really hope that these two team'
play each other again next year. Or;
I wish that there would be two three­
game series, one at Busch and the
other in Kansas City. I would love to

I make it an annual trip. If this series
was any indication, it would be well
~orth it.

m)e Q[urrent PAGE 9

SPORTS

Derrick Kasper, left, prepares to pass the ball before a fellow teammate takes it from him during practic~ last week.

Rivermen soccer team icks on season on 'right foot
by Brian Folsom
staff writer

"We were fortunate to come away victon-
OUS~l ~

forces in the victory. He also gave high prais­
es to goalkeeper Brad Beeler.

\.ill be a good test The road games were
kind to the Rivermen last season as they lost
just once, but Redmond said that it doesn't
matter where the games are played because
they will all be tough.

The UM-St. Louis Rivermen soccer
team opened its regular season Aug.29
against Southern Colorado with a 2-1 over­
time victory.

Considering that this W'dS the first game
of the season and the Ri ermen have 15 new
faces, Redmond said that he was pleased
with the team s effort.

"Brad was solid in goal and had some key
saves: Redmond said

The Rivermen won on a goal by Matt
Daly in the second overtime period. Daly
also scored the first goal for the team during
regulation.

"Coming in, we didn' t really know what
to expect, , he said. " We started the game

\velL and we played betrer in overtime, but I
am extremely pleased and excited about this
victory," he said.

Redmond also gave credit to Daly , who
gave the team a spark off the bench; Dan
Hugge, who created many scoring chances;
and sophomore Scott Luczak.

The team begins its trip at Rockhurst
College on Sept 6. Then it travels to Truman
Slate Sept 7 and U1vf-RoUa Sept 16. The
Rivermen then open conference play at

Lewis University Sept 20 and play at
Wisconsin-Parkside Sept 21.

"Scott played real hard, but that is typical
of him," Redmond said.

According to head coach Tom Redmond,

he is thrined that his team won, but he said
that the game could have gone either way.

"Southern Colorado had scme dangerous
players, and they played real tough," he said

Redmond said he was pleased. "vith the
defense the team displayed, and he cited such
pla ers as Josh Eckrich, Joe Stdko, Joe
Becker and Kevin Pierce as being major

TIle Rivermen now prepare for a five
gnme road stretch against some lop-rated
teams, and they \\~ll begin conference play
before, they return home on Sept 27.

'We willleam a lot about our team during
this time," Redmond said. '1£ we can return
horne with a winning record, then we can

see Soccer page 10 According to Redmond, this road stretch

Women's soccer on to 'average' start
Teanl wins one, loses one in recent tournament
by Ken Dunkin
staff writer

The season has been an average one so far for the U1vI­
SI. Louis Riverwomen

Ranked 17th in the nation and expected by many to do
well the Rivewomen split two games in the Truman
Classic.

The season began on a good note as the Riverwomen
soundly defeated New Mexico 6-2. Newcomer · Jenny
Terbrock led the Riverwomen with two goals giving a rea­
son to hope that it won't just be a varied offense this sea­
son.

'We should have a wide range of scorers this season,"
senior Beth Ernst said.

The team also got help from their two offensive main­
stays. Ernst banged in her first of the season on a penalty
kick. Fellow returning player Carrie Marino scored a goal
and dished off two assist

Adding to the offensive outburst was mid-fielder Tricia
Niederer. Niederer has been battling a n3&..,2:ing ankle injury for
most of the pre-season. She had an assist and a goal

But against the 20th ranked Truman Bulldogs the

Ranked 17th in the nation and expect­
ed by many to do well the
Rivewomen split two games in the
Truman Classic.

Rive!Women faulted. They lost 2-0.
Despite out shooting the Bulldogs the Rive!Wornen were

shut-out in the championship game against the Bulldogs. UM­
St. Louis couldn't hold mid fielder Jenny Q'Brien toward the
end of the first half. She banged in the goal. Then with seven
minutes remaining back Stephanie Towzyla;ki enW tre g;:ure
with a pm!ty kick tte fut gcal aIbwed by Samantha GrasOOff via
penalty kick.

The te2m lniils ~ as tffi:e pIaym ~ seIe::ted to tl-eAU­
Tannament Team. Fmit, Terlro:k cnl TTJid..fiel<:H Tarmni ~
were ~ to tre team

The Rivcrwcrren will qxn tl::rir ro:rli:rerre ~ <lJ. Set:t 13
agairN In:lianajxlIis. 'Irey will tim pay St J~'s mSqx.14. Bah
gams at! at tl:eDcn Dallas Soccer field Game times are 1 p.m.

. This Week In Sports
Contact the
Athletic
Department for
Information
about these and
other events.

Friday

12

at
Wisconsin-Parkside

7:00 p.m.

II

II

Saturday

13

vs
University of Indianapolis

1 :00 p.m:

at
Lewis University

1:00 p.m.

II

II

Sunday

14

vs.
St. Joseph's College

1:00 p,m.

Ken Dunkinfrhe Current

Midfielder Tricia Niederer prepares to pounce on a ball in a
recent women's soccer practice.

'Cautiousoptilmism' goides gall
coaCh, team through fall
by Mike Kissel
special to The CUrrent

The UM-SI. Louis golf team
heads into the fall season with cau­
tious optimism.

James Niederkorn , the golf
team's head coach, has two incom­
ing freshman that will play major
rotes in the outcome of this season 's
matches. The two new players are
Andy Scwob, a St. Louis University
High School graduate, and John
Marecek, a Webster Groves High
School graduate.

Coach Niederkorn is hoping they
will be able to make the transition
from high school golf to the college
level.

'T m cautiously optomistic about
this year 's season ," he said. "The
reason is that two of the players
have never played college golf. It is

my hope that the transition to this
level will be made easier because
both Andy and John come from
good higb school programs."

Brandon AId and Nick Jacobs are ·
the two returning players from last
years squad. The team lost a key
player, Mike Block, who went to
California to pursue a career in the
golf field. This will put added pres­
sure on Brandon and Nick.

"I have very high hopes for Nick.
He had a very good fall season last
year, and we need the same type of
production this year for the team to
be successful," Niederkorn said.

Niederkorn has added aTi assis­

tant coach to help out with the

squad. Dustin Ashby, a former

standout at UM-St. Louis, will be

see preview page 10

PAGE 10 \lrbe QCurrent SEPTEMBER 8, 1997

VolleVilallteam reblms from compelilive New players should strengthen volleyball team
by Ken Dunkin
staff writer

selection.

matches in Wisconsin toumev With six newcomers and a squad
that is hungry for victories the
Riverwomen soccer team will look
to add on last season's great record .

Tammi Madden-Madden enters
her fourth season with the
Riverwomen looking to make it her
best. She is expec ted to be a leader
and playa key role in helping main­
tain the defensive prowess that has
been w~th the team in recent sea­
sons.

the program qui ckly las t season
Hogan returns with more seasoning
and more experie nce. With her
tough and aggressive play Hogan '
could play a more key role in the
defensive game.

by Dave Kinwqrthy
special to The Current

The women's volleyball team
had several tough matches while
playing at the Wisconsin-Parkside
team meet.

The team played against teams
from the Great Lakes
International American
Conference. The first non-confer:
ence opponent was Rollins
Uni versity from Florida. The
Riverwomen decisively won 3-0.

The next opponent was Wayne
State, a team from Michigan who
are ranked #2 iii the region.
Wayne State soundly defeated the
Riverwomen 3-0.

Later on Saturday, UM-St.
Louis played rival Ashland from

Ohio. UM-St. Louis lost in five
games 3-2 with the tie breaker
ending in a close 15- 13 game.

"It was a very even match. It
was definitely a match though that
we could have and should have
won," said Erik 'Kaseorg assistant
volleyball coach.

The following match was
against Saginaw State College
from Michigan in which the
Riverwomen easily won 3-1.

"If we played Ashland with the
same intensity as Saginaw, we
would ha ve won that match ,"

added Kaseorg.

Some of the intens ity may be a
result of the return of senior setter

Laura Gray.
"Laura is . healthy and did the

Look Ma, No Hands

I • • I • • I • • I • I • • II •

... -................ ~
For Job Search,
I highly recommend

Career Day~

• • • • • • • • • • I
I
I
I
I • I

• • • • • • I •
• Sponsored by I

• Career Services I I I
• 308 Woods Hall .516-5111 •
___ Opening Doors of opport. unity .. -.-...... ----~---.. ---

majority of the setting last week­
end. Leslie Armstrong stepped in
and did a nice job. The offense
just flows a little more smoothly
when Laura is in the game as she
returns for her third year of play,"
Kaseorg said.

The team will travel to play
their first conference game of the
season against Wisconsin­
Parkside on Sept. 12. They then
play Lewis University Sept. 13
completing the team 's first confer­
ence road trip. The team will have
to wait several weeks before play­
ing their first home game. Indiana
Purdue-Fort Wayne will visit on
Sept. 19 to begin the home seaso n

for the Riverwomen.

Look closely and try to tell
what time this picture was
taken. If you can, you're
probably psychic. If you
can't, it's because the
clock on the face of the
Thomas Jefferson Library
underwent repairs last
week and the hands had to
me removed. The clock
should be functional some­
time this week.

While the Riverwomen lack
depth at many position they will
have quality players all around the
field.

Forwards

Carrie Marino-Marino will be a

huge key to the offensive attack as

she was last season. She was an AII­
Region selection after scoring 17
goals and 10 assist for a 44 point
season. She will be expected to be

an offensive force once again.
Jenny Terbrock-A talented player

that should step into a starting role

in her freshman season.
Julie Reiter-A sophomore trans­

fer who wi ll get a lot of time at the
forward position. She will combine
with Marino and Terbrock as a

tough three up front.

Midfielders

Beth Ernst-Ernst 'is one of the
best players in the country. After sit­
ting out several years after leaving
Michigan State Ernst led the
Riverwomen to one of their best
seasons ever. She became only the
second player in school history to
score over 20 goals and amassed 51
points . She was also an All-America

Soccer, from page 9

consider it successful."
If the Rivermen are going to play

quality soccer and return with a
winning record, Redmond said the
team's attack and overall midfield
play will have to improyc.

"With our attack, we are creating

Preview, from page 9

Trici a Niederer-No one works
harder or wants to play more than
Niederer. She is comi ng off of ankle

surgery and sti ll goes all-out. Even
with the injury she is one of the
quickest players on the team.

Lynn Lueddecke-One of the hard
working players on the team

Lueddecke will play spot time in the

midfield. In her tw o seasons with
the prograffi' she has two assists.

Laurie Casso -A hard worker that
has been with the program for three

seasons, she is entering her fourth.
She has good ball skills and at times
can be a very dominating player.

Diane Pohlman-A transfer from
UM-Columbia who has gained a
starting ro le with the Riverwomen.
She is expected to playa big role
with the team.

Defender

Diane Ermeling-After a tiring
season last year Ern1eling should
come back this year replenished .
She is a solid defe nd er that isn't
afraid to scrap it up and throw some
dirt in the air.

Michelle Hogan-After learning

shots but not finishing," Redmond
said . "With our midfield play, we

need more leadership there, but we
are working hard to improve."

Redmond added that the team
\'jorks on its strengths . ~md weak­
nes ses continuously in prac tice,

along side Niederkorn to assist the Niede rkorn sa id . " I am a little

players during the fall season. apprehens ive abou t the freshmen's

"V/c' have four qual ity pl ayers," transi ti on into the co llege game. It

No. 50.496

$3500.00

~tt
nfthdilnitm _~tnl£s
ARMY ROle SCHOLARSHiP

Shannon Humphrey-A hard
working quality player Humphrey
should start in the backfie ld. When a
good opposing player is on the field
Humphrey is the player that marks

her. I

Windy Hollon-A solid player that
will ge t plenty of time in the back­
field. She had an ass ist las t season, '

Karla Linder-A solid defender
who could get time in the crowded

backfield. She played in 15 games

last season getting an assist.
Beth Ostermeyer-Ostenneyer has

made a name quickly in her fresh- r

man season for her strong defensive .

abilities.
Dana Thompson-Another strong

defender that came to UM-St. Lou is
after a year at Un ive rs it y of Kansas.

In tim e she could see more time on
the field .

Goalie

Samantha Grashoff-The only
goalie this season Grashoff will be
expected to do lot of things for the
team. In her freshman season she
had a .78 goa ls aga inst average and
registered fo ur shut-outs. The job is
hers this seaso n and for the team to
win she must play we ll.

and he said he is excited about his
team.

"This team will raise expecta­
ti ons eac h week, and since we
accomp lished a lot in our first game,
I am real anx ious to see how thi s
team respo nds, " he said .

is my hope that we will get beyond

that and have another good sea­

son ."

"

- '., ,
ED MONEY.

CASH IN Make it to class.
Still earn cash.

Work ofOU'nd your class schedules. Get a great merchandise

d~sCOUI1 t, . Earn olher great benefits. Only at the Famous Barr

DjstEibulifm Center.

NOW tlJR1NG
- Material Handlers

Processors
Recejvjng/Shippjng
1st and 3rd Shifts

You ' fl worK ill rec E'iV"Ipg. hong)i\g. pricing and shippmg merchan­
dise- to fumcus Barr stores ifl 1!.ljtJ9j~. Missouri and Indiana. Related
e:.:perierrce is helpful. but not required. Training is provided.

\,~'e after a great starting salary,. plus produc lJon incentives, so you
t an eom \he m~ney you M'eg. Ane!, our flexible schedu les let you

\\loci;, wl1e:!l -; wurks for you.

Appj'y in person, Mond~rrlday at:
famous Barr Distribution Center:

(Yonde"enfer: & 40) • 3728 Madtet 5t[eef
St., 10Y~" MO 63110

A DIVISION OF THE MAY DEPARTMENT STORES COMPANY

ON GOOD GRADES.
If you're a freshman or

sophomore with good
grades, apply now for a
three-year or two-year
scholarship. From Army
ROTC.

Army ROTC scholar-

ships pay tuition, most
books and fees , plus $150
per school month. They also
payoff w ith l eadership

expe r ience and officer
credentials impressive
to fut u re e mployers.

ARMY ROTC
THE SMARTEST COLLEGE COURSE yOU CAN TAKE

For detailS, contact AImy ROTC a t
935-5537

I

I

	September 8, 1997 p1
	September 8, 1997 p2
	September 8, 1997 p3
	September 8, 1997 p4
	September 8, 1997 p5
	September 8, 1997 p6
	September 8, 1997 p7
	September 8, 1997 p8
	September 8, 1997 p9
	September 8, 1997 p10

