
t

'f

.~

Vol. 32 Issue 922
University of Missouri

St. Louis

Grieving their losses: One
failed candidate for SGA office
has filed a grievance demand­
ing a recount; another student
claims he filed two grievances.
For this story, see page 6.

e & ~ ~ & & ~ e & • ~ ~ & g

Mirthday
Moments. Our

crack pho­
tographers
captured all

the

you can
see them for

yourself, in
full color, on

the back
page,

page 8.

Bards are
back:
America is
rediscover­
ing its love
affair with
poetry both
near and far,
including
the latest
Litmag, left.
See page 3 . .

Controversial
art kept out of
Auburn U
exhibition

AUBURN, Ala. (U-WlRE) -
One art student wants t o know
why the University's art depart­
ment won't support her freedom
of expression. Jenny Root, a
senior in graphic design, was
told by associate professor of art
Barry Flemming that unlike her
fellow students her sculpture
was deemed inappropriate by
certain faculty and could not
appear in the Foy student Union
St udent Exhibition.

It would instead be moved to
a room in Biggin Hall to be exhib­
ited for those who want to see it.
Root's art work caHed
"Mother/Father" is a large two­
part sculpture. The "mother" ele­
ment is a female torso with a
white colored substance pumped
through vinyl tubing through
each breast on the SCUlpture.

The "father" element has
flu id pumped into a latex male
genital area and out through a
penis-like appendage. Root said
her piece was juried into the stu­
dent show by the faculty based
on artist ic merit.

"I was told to go ahead and
set up my work in the gallery so
I did so," she said. She said the
question of whether her sculp­
ture was suitable for display at
Foy was raised outside of the
department. This question was
then brought to , Nancy
Hartsfield, temporary head of the
art department, said the sculp­
ture was indeed not suitable to
be displayed tn roy Student
Union because Foy is a public
space and who wou ld see the
works in the show could not be
controlled. 0

BULLETIN BOARD 2

ODDS & ENDS 3
OPlNIONIEDITORIAL 4
SPORTS 5

LIFE IN HELL 7

PHOTO SPREAD 8

Newsroom. 516-5174

Advertising • 516-5316
Fax • 516-6811

THE STUDENT VOICE OF UM-ST. LOUIS

Mirthday delivers on variety, diversity
New features,
standard
attractions
draw crowd
BY SUE BRITT

s pee i·a Ito The C u rr e n t

Wednesday's Mirthday cele- ·
bration included recreational
spons, pony rides, a caricaturist,
palmist, food, beverages, music
and organizational booths.

"Historically, Mirthday was
intended to celebrate the binhday
of the University," stated Don
McCarty, student services coordi­
nator in the Office of Student
Activities. The celebration is a way
to "bring different University
aspects together," McCarty said.
"It gives organizations an oppor­
tunity to introduce themselves

while having fun.
"As a way of expanding the

experience we brought in a clown,
palmist and tarot card reader,"

McCarty said.
McCarty stated that in

response to the commuter Cam­
pus aspect of UM-Sr. Louis,
"pony rides were provided for
children of students and faculty."

• Stephanie Platt/The Current

Above, palm-reader Share Faerber presumes to tell freshman Marla
Hockenhull her fortune and future. Left, Cassey Catch tries to keep
his act together at Mlrthday Wednesday. The University turned out
to enjoy the activities despite less than Ideal weather.

Several booths were run by
student organizations. The UM­
St. Louis Riverette Pom Squad .
was often outside its booth per­
forming routines to the music
offered by DJ Flex, on the loading
dock outside food services. In its
booth, Anthropology Club mem­
bers were playing drums bor­
rowed from UM-St. Louis'
African Village in the Center for
Human Origins and Cultural
Diversity.

Pikes will likely regain
University recognition
Fraternity has cleaned up act, officials say

Other non-campus organiza­
tions such as UPS, Coca-Cola and
Americorps were running bomhs.

Activities and rides included
co-ed volleyball; a gyroscope,
which is a spinning harness and
jousting - 'With competitors using
padded poles while balancing on
pedestals.

"We offered the bungee-run
again. It is always very popular,"
McCarty said.

The bun gee-run was a compe-

see M I R T H , page 8 Stephanie Platt/The Current

BY BRIAN DOUGLAS ._ _._ --.~ •. . -.. .
staff writer

The senate studem affairs commit­
tee voted on March 19 to support the
Pi Kappa Alpha fratemity's bid to

regain University recognition, pending
an administrative re\~ew.

'The fraternity lost its recognition in
the spring of 1996. G. Gary Grace, vice
chancellor for Student Affairs, said
that Slnce he w:tS not here at the time,

he did not "rant to comment on the
lncidem which led to the withdrawal of
the fraternity's recognition. He did say
that there had been st eral years of
complaints against the fraternity
involving noise, panies and the
lnyolvement of municipal police.

"In a general sense, there [were]
several years of repeated complaints
that OCCUlTed both on and off the cam­

pus against the fraternity about various
allegations of behavior," Grace said.

According to Grace, the chapter
was encouraged on several occasions
to regulate its conduct.

'There [were] repeated efforts
made to try to get the attention of the
chapter [to infonn them] that their
beha\~or needed to be brought into
some decorum," Grace said.

Bur Grace said the problems con­
tlnued, culminating in a situation at a
parry where alleg.ltions were made that

see PI K E S, page 6

New two-year transfers
will have more credits

Dukakis addresses University
Former presidential nominee discusses ethnicity
in foreign policy as part of campus conference

BY BRIAN DOUGLAS

staff writer
I ~< ---&;b--- transferable.

BY MARY LINDSLEY

staff writer
Welch mentioned the removal of

his [agreement) the cap in her repOrt at the April 15
On April 16, the Coordinating Student Government Association Former Massachusetts gover-

Board of Higher Education approved just removes meenng. nor and 1988 presidential candi-
modifications to the rransfer and t he [64-hourl cap "There have been many contractS date Michael Dukakis addressed

articulation guidelines that affect universally for any with the Barnes College of Nursing the influence of ethnic Americans
which credits students can cransfer to and engineering programs to remove on forei<>"n policy in a speech on student transfe.... this UM-Sr. Louis from community col- the cap already, but . JUSt removes campus Friday,
leges. rung in. the cap universally for any student The keynote address concluded

Sarah Welch, student curator, said rransferring in," Welch said in her th e first o f a two-day seminar on
the Council On Public Higher ·Sarah Welch report. "A Changing . Greece: Media
Education had met with the Missouri . student curator Lehmkuhle said there will also be Images and Polit ical and

Community College Association and " modifications to the process for Economic Realities" at the Pierre
the CBI-IE to revise state-wide agree- and associate or applied SClence appealing rejected credit aansfers. In Lac:lede Honors College.
ments on transfer and articulation. degrees will no longer be cransfer order to prevent them from getting Dukakis, the child of Greek
David Gam, director of the School of degrees. Instead, Lehmkuh1e said the caught in the middle of tranSfer dis- immigrants co America, served for
Business Administration, was the A.S d f\.A 5 will be'cula putes, students will be able to request three terms as the governor of
UM-St. Louis representative to the . rio~ :~ ~'eanin;:e rran~er of that sending institutions iniciate Massachuse~ts before making an
council task force, which worked to their creditS reqUires a specific agree- appe:ili of rejected credit tranSfers on unsuccessful bid for the presiden-
revise the existing guidelines forrrans- ment be.tween the nvo inscitunons the student's behalf. cy against George Bush in 1988.
fer and articulation. Ganz said those involved. The fourth major change of the He now divides his time between
guidelines had been dra\VIl up in 1987. Lehmkuhle also said the previous guidelines, Lehrnkuhle said, states teaching at Harvard, Northeastern

Steven Lehmkuhie, acting vice limit of 64 hours of transferable cred- that if a program at a four-year insti- University and the University of
presidenLOf Academic Affairs for the it will be lifted. However, he said that tunon is going to change its require- California at Los Angeles.
UM System, said there were four any credit hours e.xceeclingthe former ments, it needs to communicate these In his speech, Dukakis spoke of

J ewish and Irish communities "1th
the North American Free Trade
Agreement, the recognition of
Israel as a country and the peace
negotiations in Northern I reland,
respectively.

"Here are JUSt three examples
of ethnic communities who take
their responsibility very serious­
ly," Dukakis said. UThey care very
deeply about their home country
and their culture, and actively
involve themselves in ways th ey
hope will influence American for­
eign policy."

Dukakis also dis~ussed the
Greek influence in American poli­
tics, noting that the authors of the
constitution based the document
on Athenian principl es of democ­
racy. He said that the involvement
of the Greek-American communi­
ty in US. foreign policy became
particularly actlv.e following
W orld 'War II, especially with
regards to the terri'corial disputes ,fkll[1[f~o@(Q)llil/

gi!~mI&l
maior changes to the existing guide- 64 hour cap must be in some way changes t~ the community . colleges instances in which ethnic E lines. He said the associate of arts linked to the degree program the Stu- and allow them adequate time to Americans had been especially

:B' " degree will be the state wide tranSfer dent is pursuing. Ganz said that only change their own requirements influential on foreign policy, citing '

between Greece and Turkey. .

\\. . ·;w·' ~,,' degree, while the associate of science lower division course work will be accordingly. 0 the involvement of the Hispanic, . see 0 U KA KI S, page 6

Page 2 m:be Q[urrent April 27,1998

N a m e d IJM · St , Leu j s 1 998 B est Campus Comm u nity 8 Li l i

Monday, April 27
• Rethinking Women's Movements

Annie Valk, assistant pro fessor of
historical studies, Southern Ill inois
University, Edwardsville, ta lks about
her ongoing research on grassroots
women's activi sm in the 1960s and
'70s at 12 p.m . in 229 J.C. Penney.
Cont act : Karen Lucas, 5699.

• Department of Physics and the
Center for Neurodynamics colloqui­
um "Sensory Acquisition and Prey .
Capture Behavior in Weakly Electric
Fish" given by Mark Nelson, from
the Beckman Institute of the
University of Illinois, Urbana, at
3:00 p.m. in 328 Benton Hall with
coffee and cookies at 2:30 p.m. in
the Physics Library.

Tuesday, April 28 I · International Seminar: Dr. Marianne
' Ii i t . ! m .. .J. .. ,,,,\\&1.

C. Schmink, Professor of Latin
American Studies and Anthropology
at the University of Florida speaks
about "Community Management of
Natural Resources and
Conservation" from 1:00 p.m. to
2 :30 p.m . in 331 SSB. Sponsored by ,
the Center for International Studies
and the I nternational Center for
Tropica l Ecology. Contact: Bob
Baumann , 5798.

Wednesday, April 29
• Donut Day come by the Women's

Center for complimentary donuts
and coffee and meet the staff of the
Women's Center from 12 p.m. to 2
p.m. in the 211/212 Clark Hall.
Contact : The Women's Center,
5380.

l • Interfaith Memorial Service in the
South Campus Residence Chapel

Put it on the Board: 7JJe Current Events Bulletin Board is a service providen free of
charge 10 all studenJ: org<mizations a1ut Unil:ersily departmenls and dzVisions Deadline for
submissions 10 7JJe Curreru Even1S Bu11e1ln Board is 5 pm every Thursday befon; puhb ·
cation. Space consideration is given 10 student orgcmizations and is on a first -rome. first·
serz;.:d basis. We suggest all submissions be posted at least tuX) UW1s prior 10 the evenl.
Send submissions to.· T0d4 Appel, 7940 Natural Bndge Road. SL Louis tHO 63121 or
fax 516·6811. All listings use 516 prefixes unless otherwise indicated.

(3036 Be llerive just to the right of
the U-Meadows) at 4 p.m. Ple ase
RSVP for the recepti on to follow.
Contact: Denni s or Betty, 7524.

• Student Volunteer Optometric
Services for Humanity Trip
Presentation (Etzatlon, Mexico) and
officer elections from 12 p.m . to

Saturday, May 2
l • UMSL Night at Carrolton Bowl.
l Cosmic Bowl from 9:45 p.m. to
!

12:15 a.m. All you can bowl fo r $10
proceeds benefit t he UMSL Bowl ing
Team. Cosmic Bow l is like bowling
in a dance club with music, flashing
lights, and more. Carrolton Bowl is

12:45 p.m. in SCB 206. Everyone is . ~

we lc ome . Contact : 5606. I
located a at 12449 Natural Bridge
Rd. Contact: Carrolton Lanes for
directions , 291-3215.

Friday, May 1
• ;'Medium-Mediated Interactions:

Simple Experiments on Particles
Entrained in Solution" is a colloqui­
um given by Dr. Gabrial Spalding
from the Department of Physics at
Illi nois Wesleyan Un iversity,
Bloomington Illinois at 3:00 p.m. in
328 Benton Hall with coffee and
cook ies at 2:30 p.m. in the Physics
Library.

.
I Monday, May 4

Lesbian, Gay, and Bisexual Students
for Change Meeting at 4 p.m. in
441 Stadler Hall. Contact: Ethel ,
5013.

• Institute for Women's and Gender ·
Studies Holiday Lunch and Year-End
Festivities from 12 p.m . to 2 p.m.
Contact : Nan Sweet, 6383 or
Deborah Bowman, 5581.

I

I

I
I
I

Doug Harrison • editor in chief

BiD Rolfes • managzng editor

Pam White • business manager

Brian Wall· advertising dir.

Jucl Unville • faculty adviser

David Baugher. news editor

Becky Rickard • features editor

. Ken Dunkin· sports editor

.\ Stephm1ie Platt • photography dzr.

! Wendy Verl1off. romm. ndations dir.

i Scott Lee· copy editor

: Marty Johnson. cartoonist
i i M.~. A&E editor
!

i Mary Undsley· news associate

i Amy Lombardo· features associate
i . ! Dave ~. sports assoaate

i T. Wombacher· ad. associate

i Todd Appel • prod associate
i
j Tanisha Tucket' bZLSiness associate

I,

7940 Natural Bridge Road
St . Louis , Missouri 63121

Newsroom'
Advertising •

Business'
Fax'

(314) 516·5 /74
(314) 516·5316
(314) 5/6·5175
(314) 516-681J I

email:

1""'--' -""~""--~--.---.....,..,---~-~-""-" ___ _ ___ ____ _____ =x=~~~"~! ·· .. ········1

:""":.'. C' amp u s r; meL 111 n e The Campus CrimeUne is a free service provided by the UM- I woman's coat and purse from the pas- I
CtlTTet1I@j!nx.umsl.edu

website:

htlpl/www.umsiedu/

I St Louis Police Departmen1 to promote safrty through awareness. j senger floor board area. The vehicle had il·
~ ~-_-Il been parked on parking lot "E". !I.

stu.drntlifelolTTenti

The Current ls publlshed weekly on
I Mondays. Advertising rates aval~

able upon request. Terms. cond~
tlons and restrictions apply. The Current,
flnance{! In part by student activities

i parked at the U-M eadows. The- vehicle fugitivewarra-ntSfrom- t:"'"he---=C-'-'it-y-of St. April 11

! April 2 had fi ve fist sized dents in the front Char les. At 8:56 p.m. a person at U-Meadows
i A person was arrested at the doors and a lengthy scratch on a front was arrested for Possession of a
1 TeleCommunity Center building as a fender. A student repor ted that between 4:30 Controlled Substance. Warrants will be

fee, Is not an offictal pubncation of UM·
St. louis. The University ls not respons~
ble for the content of The Current or Its
policies. Commentary and columns
reflect the opinion of the Individual
author. Unsigned editorials reflect the
opinion of the majority of the editorial
board. All material contained In each
issue Is property of The Currerrt and may
not be reprlrrted, reused or reproduce{!
without the expressed, written consent
01 The Current. Arst copy free; all subse­
quent copies, 25 cents, available at the
offlces of The Current. Serenity Now.

! fugitive with two active warrants from p.m. and 6:45 p.m. her vehic le was stolen: applied for at the St. Louis County
j t he City of Ferguson and one from the A student reported that on Mar. 26 from parking lot "1" on the South ! Prosecutor's office.
I City of St. Louis. between 11 a.m. and 1 p.m. some · Campus. i

1 unknown person had stolen her wallet
I . April 3 from her purse. The incident occurred
i At 9:30 a.m. a Bi-State bus driver was 217 Stadler Hall.
!

I

charged with Property Damage after the
bus she was operating caused damage
to the campus grounds at park ing lot
II G" .

A student reported that unknown per­
sons had damaged her vehic le between
April 1 and 2 while the vehicle was

A staff person complained of being
harassed by a former girlfriend while he
was at class in Clark Hall at 7:45 p.m. on
April 2.

April 6
A person was arrested on outstanding

A student reported that his U-Meadows
parking permit had been stolen from the
windshield of his vehicle. The theft is
believed to have occurred at U­
Meadows.

April 8
A student reported that between 9:00
a.m. and 10:10 a.m. unknown persons
broke a window on her car and took a

At 11:33 p:m. a person reported that their
vehicle had been scratched while it was

: ~arked at the South Campus Conference
Center.

April 13
A student reported that her wallet had
been stolen at 10:30 a.m. while she exer­
cised at the Mark Twain Fitness Center.
The wallet had been left unattended in a
bookbag outside of the Fitness Center.

"

FREE
516-5742

iMCMA
U

1 Liter Drink
(Coke, Sprite, Diet Coke, Pibb) ,

with
Any Fresh Pizza Purchase

Good till May 14, 1998 (U-Mart)
I

. I

~-----------------------------------~--~

r--, , , , , , , , , , , ,
FREE

116 oz Fountain Drink
516-5771 : , . ,

I , , ,
I , ,

, , ,
I , , with

Fresh Bowl of Chili Purchase

Good till May 14, 1998 (Candy Store)

, ,
I ,
I
I
I
I
I
I
I ,
I ,
I , , r ___________ ~ ___ ~ ___ J

TO GO
516-7012

FREE
16 oz Fountain Drink

with

Fresh SUB Purchase
(Does Not apply with Daily Special)

Good till May 14, 1998 . (Sub-zone)

(

April 27,1998

BEe Ky;c~~A R D
features editor

ood bye. See ya. Sayonara.
Hasta Luego. Ciao. I'm
outta here.

These are all words that I'll be
embellishing over the neA't few weeh
Not on..~· will I be leaving UM-St.

. Louis, but I'll also be handed a degree
as the door hits my ass on the way out
As the nostalgia about "the glory days"
begins to boil, I keep thinking of which
memories I'll choose to relay to others
regarding my college experience.

Like many other students, I rrans­
ferred from another schooL However, I

.\ transfemd to UM-St. Louis because I
hated my other school - not because I
partied too hard, which seems to be a
common stereotype among transfers.
Most of my "college experience" hap­
pened at another school- you know,
the drinking, shacking, first sense of
independence thing. So now I ask
myself, v..>hat did I really do here at
UM-St. Louis? Besides information

~ that I probably won't use in the real
world, what did I learn?

First, I learned that this campus is
apathetic, but not as apathetic as people
think. u1vl-St. Louis students seem to
think that limited time on campu~ is
apathy. Most people that attend classes
here have other jobs, hence the reason
why people choose to attend an afford­
able commuter schooL People can't
hang alit after class because they have
to go to work or pick up their children
or whatever makes them.busy.

Second, UM-St. Louis is not as easy
as most people think. In fact, UM-St.
Louis is the hardest and most demand­
mg school I've ever attended I have to

give credit to our underrated English
~ Department. With instructors like Bill

Mayhan, Nan Sweet and Sy"~a Cook, I
e.xpeCt great things from irs graduates.

However) there are some instruc­
tors that think they deser. e credit
where credit isn)t due. Yes, I'm talking
about John Onuska. I read his lav..yer's
statement in 77:Je Cunmt and I say

\. congrarulations on his "~ctory in the
Melinda Long case. However, I
laughed when I read that he was tOO

upset " ,ith the University to celebrate
his 30th anniversary a.<; an assistant pro­
fessor. Besides a handful of students,
I'd like to know who would help him
celebrate 30 years of terrorizing stu­
dents ",;th his power-abusing ''I'm the

~ teacher and VDu're the student/Only
my point of view cmmts because I'm
the e.xpert" attitude, It is one thing to
joke 'With your snldents but it is quite
another to ask in the beginning of class
if a student would "do" a movie ,car if
she met him. It's one thing to grade
papers thoroughly and to give grades
that are representative of an instructor's
educated analysis but it is quite another
to forget that students have feelings.
Consffilctive cri tieism is the best kind
ofCritieism Ma\'b~ he should)"e taken
one less Shake..~eaJ-e class and replaced
it with ;l basic psychology class cover­
ingpunislm,ent and negative and posi­
tive reinforcement. This is a men10ry
I'U choose to keep to myself because it

\V isn)t one of those funny"\,\'hen I was
in collcae . .. " srories.

I'u w.ill;: aW,l from UM-Sr. Louis
with many good stOries about my
e.'.-perience at The Crm-ent. Although I
am the most normal person on staff
(and that's debatable), I have enjoyed
my time here. Sure, there's a lot of

\' s;ess and bullshit like any job, but I've
befriended people here that I newr
would've met - case in point, our
Lurch-looking tOitOr-in-chief and the
·most brilliant person I know. Doug,
you are ? true mentor for anv student.
However, your liquor-handhng skills
need some work. (Beer is your friend.)
Bill, Pm not going to beat you up. In
fact, I've got your back. Ken, loose the
psycho girlfriend,. Marry, you're the
man. Brian, you are a good dancer, no
reatly, I m~ it. Da\~d, it's OK to have
a spine, tTuSt me. Judi, I don't know
how you dealt with me but I appreciate
your restraint from washing my -mouth
Out v,~th soap.

. To everyone that reads this column)
~ .

thanks for wascing your rime on me. 0

I
I
¥
!
§

Center for
. Trauma
Recovery

participates
in historic

Clothesline
Project as

part of
National

Crime
Victims'

Rights
Week

'(!tor QCurrent

BY BECKY RICKARD
.--------~-----.-- ---_._-------
staff writer

If you were walki.T1g past the University Center last week and saw dirty
launchyhangingup, don't worry. The chancellor's washer and dryer aren't bro­
ken. If you looked doserat the hanging garments, you would have realized that
each garment represents the victim of a crime.

The UM-St Louis campus is one of the many sites for the St. Louis
Gothesline Project The project was created in 199J by the Cape Ox!
Women's Agenda as a model representing viccims in the war aga:inst women.
The Clothesline Project was displayed at the University Center and at the
Center for Trauma. Recovery in the Kathy J. Weinman Centre last week in
conjunction Mth National Crime Victims' Rights Week.

Each shirt is decorared to commemorate the individual's expecimce either
by the survivor herself or by someone who cares about her. 'White shirts rep­
resent women v,;ho have died from violence; yellow or 00ge shirts are for
women who ~ye been battered or assaulted; red, pink and orange shirts depict
women who have been raped or sexually assaulted; blue and green shirts sym­
bolize survivors of incest or child sexual abuse; ptuple or lavender shirts stand
for women attacked because of their sexual orientation. Of 26 garmen~ on dis­
play in the Kathy J. Weinman Center, 10 represented women killed byvio­
lence.

Terese Evans, grant coordinator of the Trauma Recovery Centre, and
_. Michael Griffin, assistant research professor in the clepanment of psychology,

hope that the project will raise awareness of the extent of the problem of vio­
lence while aiding in the healing process of victims and their loved ones.

"Some of [the shirts J t.ell the story, The front will t:e!l the past and the back
will show the present transformations and gruwth," Evans said. "The unique
thing about this project is that not only is the focus on working through the

. victimization but also experiencing it in a unique way."
Evans and Griffin W<U1t this project to be an educational tool documenting

the far-reaching effects of violence against women. In fact, both would like to
see changes in the legal system.

Page 3

Becky Rickard, features editor
ph. Ile: 516-5174 fax: 516-6811

e-mail : ~lr r,_ ";·' @admiral.umsl.edu

Stephanie Platt/The Current
"Our legU system is set up

so that we are focused on the
rights of the a=JSed. Most vic­
tims are shocked when going
through the system because

Patricia Resick, left, director of the Center for Trauma Recovery, and
Teresa Evans stand with the Clothesline Project in the University Center.
The two were largely responsible for bringing the display to UM·St. Louis.

What is a mirth?

"A two-ounce, green slimy crea­
ture that produces milk."

·Rachel Beek
junior

"It is one of those small animals
that sprays green, stinky liquid
at its victims and then laughs at
its bad jokes."

·Kyryl Lakishyk
graduate student/political science

"A sexually transmitted disease
particular to UM-St. Louis stu­
dents."

.Michael T. Mulqueeny
graduate student/MIS

"It's an idea."

"It's a college student who does­
n't know it's Earth Day."

·Betty ChitwOCX\
Newman Campus Minister

oWes .JY Hamm
University Health Services

You read The Cment cnI we'd Ike to ttuM)OJ.

The Currer;'; ~ j:du-';' ~~~"::a ~ i~ o:e 'U~ at 12:30
p.m. tomorrow wiih free passes tn a new release. Find her and the. .

passes are yours. Free movies are brought tn you by TCl Cable and Us

entertainment show, EO. hosted by FiV1lOU The River's Ken
WUlUmts and Dave Doerre, on TCl Clumnel 3 and Charter Cable

channelS.

they feel like they are they are on trial, n

Griffin said
erR had a vested interest in violence

against women because these victims are the

majority of their clientele. Besides providing over 40 patients Mth therapy per week, the
erR aL,o conductS research studies. erR is currently organizing twO Studies; one anaIyz.es
the effects of sexual assault on 'W'OInen and the other is to help tmderstand more about the
e>:perienc of banered women and tilt' impact of this violence in their lives. 0

/ Heaven heard their bootless cries
As poetry nuikes a comeback in popular culture, organizations
near and far are celebrating the renewed interest in this ancient art
BY AMY LOMBARDO

staff writer

Poetry is definitely a pan of American culture. It's grmving
in popularity and recognition, especially in the last few years.
April is National Poetry Month, a tradition that began in 1996.
Since it's start, poetry sales have increased by 30 percent in 1996,
and an additional 25 percent in 1997.

The Academy of American Poets orga­
nize events and projects to bring tOgether
poets, publishers, booksellers, libraries,
schools and other literary organiz.1tions
across the country to commemorate poetry
and its contributions.

There are already thousands of business­
es and non-profit organizltions involved,
who celebrate the art through readings, fes­
tivals, book displays, workshops and other
activities. The goal of the groups is to pro­
mote poetry and literacy nationMde.

This year, the academy and the
American Poetr), and Literacy Project are
undert.'lking their most ~de-spread and

Since 1993, the APL Project has given away 125,000 books.
The project hopes to inspire more public awareness about

illiteracy, and involve govemment and business leaders, reach­
ers, mists, wrirers and the media in language and reading issues.

Carroll planted the seed of knowledge in St Louis all April
10. He visited the St. Louis Zoo in Forest Park in th€ morning,
handing out "Animal Poems" and 'The Three Bears" on

Holiday Rhyme Books. The aftemoon
brought him to Sappington Farmer's
Market, where he gave away copies of
"101 Great American Poems."

UM-St. Louis honors Lhis age-old art

form as well. About 12 years ago, the
annual LitMag was designed as a creative
writing magazine for students and facul­
ty. Kent Shaw, a senior and an English
major, is the managing editor of the mag­
azine. He sees it as an outlet for literary
areas tha~ may otherwise be suppressed.
"People on canlPus really don't have a
way to express [the art5 J, except through
the LitMag," Shaw said.

Shaw also adds that the initial intent of
creative ini native ever. It is called the Great
APLseed Giveaway, and it is SjX)nsored by
the Washington State Apple Growers.

1998 Litmag,
the magazine was to be aimed at stu­
dents, although faculty work was always
welcome. Presemly, faculty contribute
about 10 percent of the material. Shaw

"Gigantic"
Andrew Carroll, executive director of

the APL Project, plays the role of a contemporary Johnny
Appleseed. He is cl.mmg a truck from New York to San
France.co, stopping in large cities and small to"'11S along the
way. His itinerary is booked ~th appointments at supermar­
kets, hotels, jury waiting rooms, schools, libraries, POSt offices,
zoos, museums, prisons, hospitals, diners, nuck stops and
rrams.

By the end of the month, 100,000 free books of poetry will
have been discributed, the largest amount ever for one event.

thinks it's a good way for students to realize that the UM-St.
Louis faculty has recognized talent.

Kat)' Auffenberg, an English and psychology senior, is pub­
lished in the LitJ\1ag. She says that poetry is an important art

fonn that has lasted through the centuries. "It is a way for peo­
ple to express themselves and also to express humin truth, and
it's something that can alv'o .. ays change," Auffenberg said. 'We
have all these distractions today, it's so easy to forget about the
written word. Poetry is about the English language." 0

-----------------.. --- Music Review ~-----------

Local band has mastered it all with new CD
The Urge
Master of Styles
Immortal/Epic

Ladies and gentlemen, may I have your attention: get
on your knees and bark like a dog. Yes, that is right, local
heroes The Urge has released a new album appropriately
titled Master of Styles.

With Master of Styles, The Urge has thankfully avoid­
ed the dreaded sophomore slump. To prove my point lis­
ren to the CD. It takes you on a fun filled course from
the first song to the last. Songs deserving more attention
are "Jump Right In," "Straight to Hell," "Closer," and

"Identity Crisis." On "Jump Right In" Nick Hexum of
311 fame donares his voice for some backing vocals.

Master of Styles is a great follow - up disc to the ever so
popular Receiving the Gift of F&.vor. It is energy packed
JUSt li ke you would expect from The Urge.

This album should catapult The Urge to national star­
dom; it probably v..~11 push them over the hump and
allow them to enjoy the benefits of being famous. With
this rise in popularity the awareness of St. Louis music
will rise as welL The Urge definitely deserve it. Get on
your knees and bark like a dog, The Urge is back.

-Matthew Regensburger

Page 4

THE STL DE~T VOICE OF U M-ST. LOUiS

Editorial Board

Doug Harrison
editor in chief

Bill Rolfes
managing editor &

edicond page editor

Wendy Verhoff
commulI!ty relations director

"Our Opimon " rej /eels (he majon'IY
opinion of the editorial board

TilE

cv ~RfMT

Mail
Letters to the editor

7940 Natural Bridge Road
St. Louis, MO 63121

"£L& j U

• Fax
(314) 516-6811

Jj i'Ji

mbe Qturrent

E-mail
current@jinx.umsl.edu

t

. Telephone
(314) 516-5174

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

For SGA's success, it's as easy as one, two Best laid plans of
unit mergers failed

The Issue:
We have met
next year's
executive com­
mittee for the
Student
Government
Association, and
we have two
suggestions.

We Suggest:

The executive
committee needs
to make sure the
constitution gets
approved and
should stop
preaching stu­
dent involve­
ment.

So what do
you think?
Let us hear from
you on this or
any issue in a
letter to the edi­
tor.

Anti -abortion
advertisement
offends readers

In January 1998
Cynthia Gorney of The
Washington Post pubhshed
her "Articles of Faith: A
Fronthne History of the
Abomon Wars" at Simon
and Schuster. This fast­
moving narrative is set in St.
Louis from 1968 to 1993,

and depicts me people and
struggles of pro-Choice
and pro-Life movements
alike. Judy Widdicombe, of
Reproductive Health
Ser\~ces, and Sam Lee, of
pro-Life civil disobedience,
are the featured figures.

The student body has elect­
ed next year's Student
Government Association

executive committee, and we have
two suggestions for the officers and
the assembly as a who le.

First, make sure the constitution
is complete before the fall semester
begins and that the chance ll or
approves it. The executive commit­
tee has already formed a task force
to rewrite the constitution, so that
a group of students has plenty of
time, once finals are over, to com­
plete the project before August.

The new constitution should
require the SGA Assembly to
approve the revised doc ument at the
first meeting of the new term. New
constitution or not. the assembly
should approve the constitution at
the beginning of every year so all
organizations know and understand
the guidelines stipulated in and by
it. Also, the SGA will not run into the
problem of going several years with­
out knowing which constitution is
official.

Second, stop preaching "student
involvement" to the organizations
who are already involved. The exec­
utive committee and other repre·
sentatives in the SGA consistently
complain about a shortage of stu­
dents on this campus who are
"involved;" however, few people
actually offer ideas about how to
boost participation. At the begin­
ning of each year, recognized stu-

dent organizations already must
submit documentation of their
involvement during the previous
year. In addition, we suggest these
organizations be required to submit
five ideas of activities the SGA can
do as a whole during the coming
year. Jim Avery, SGA president, is
on the right track with his organiz­
ing students for "The Big Event."
This event is a day-Io'ng community
service project when students work
together in cleaning up the home of
a needy family in the community.
While this event and others, like the
Rec Sports' paintball war, are
excellent ideas, this campus needs
more input from the students who
actually care to partiCipate in an
organization.

As it stands, the SGA does not
appear to be a true association.
Instead, it is merely a bunch of indi­
vidual organi zat io ns that show up to
a meeting once a month so t heir
funds won't get frozen. If the SGA
were to require organizations to
submit ideas for partiCipation, its
committees could spend more time
planning for events that will bring
student groups together rather t han
trying to think up ideas.

:t should not be difficu lt for repre­
sentatives to get five ideas from the
other members of their organiza­
tions. Furthermore, they already sub­
mit reports stating what they have
done in the past. Now it's time they
start planning for SGA's future. 0

Terry Jones' best laid plans
haven't worked. Shortly
before he was fired as dean of

the College of Arts and Sciences last
year, he collapsed several individual
academic offices into a few mega­
units. His rationale at the time made
sense: he had to cut a' half a Il}illion dol­
lars from the college 's budget, and in
tough times "luxuries" like individual

_ offices for each department are the
·first to go. And so, good-bye, we said to
the days of one department, one office.

A year later, it's time to admit that
this secretary shuffle didn't work.
Department assistants are now
swamped with twice as many responsi­
bilities as before, often with half the
support staff that was once available.
Meanwhile, students have to compete
with one another, faculty in several
departments and the demands of two
or three academic units for secretaries'
time and attention.

In recognition of such unfortunate
side effects, some departments have
returned to the ways of old. Others,
however, are not so lucky.

Hopefully, we can take from this
administrative meltdown a lesson larg­
er than the unmanageability of the
superunits at the heart of the problem:
cost cuts and budget reallocations
cripple every facet of the academic
machine. From pencils to professors;
steno pads to students.

How many more student services
must be eliminated, how much more
administrative workload must be trans­
ferred to faculty or heaped on over­
worked assistants before we decide to
rethink the University's budget
process? 0

READER RESPONSE ------------------

path, and fm happy on it
If you don't believe in

abomon, if you think abor­
tion is wtong, don't have
one. It's as simple as that.
Don't campaign to have
omer people's rights
infringed just because you
dis~aree. And shame on The
Current for trashing an oth- .
erwise excellent paper to be
a propaganda vehicle, just
because someone paid

. them. Some things are more
imponam than money.

I was appalled to find anti­
choice literature within The
Current last week. I enjoy
browsing through your

Abomon is an issue for college Stu­
dents. Other readers besides me might
regret the state of affairs described to me by
The Current's editor: college journalism
might more readily distribute pro-life pro­
paganda as "advenising," but not discuss
abonion on its op-ed page. CAnicies of
Faith" narrates the discovery of sensation­
al pictures as a propaganda device in the
movement.) For those readers, "Anicles of
Faith" is available at Left Bank Books and
elsewhere. Read it in time for the Pope to

arrive in St. Louis. Read it in time for the
dedication of RHS's new clinic in the
Central West End.

The Current the week of April 20.

I do not expect The tin-rent to sup­
port any agenda and would find any pro­
paganda JUSt as morally reprehensible.
\'\'hen one picks up a copy of the paper,
one expects news, columns and opin­
ions, but does not expect to be bom­
barded with right-wing hype.

Indeed one would hope that a paper
of any merit would place itself above
supporting in any way something that
really amounts to the antithesis of j"our­
nalism. Yes, I understand that they
probably paid you to place the inserts.
But journalism is not only about money.
You have a choice whether or nOt to

accept them as a potential advertiser.

goals as you do.

-Bethany Cunningham

Ladies and Gentlemen, from the
people who brought you Juan
T orquemada and his Spanish Inquisition,
we have the lovely little ins en from The
Current last week. In case you don't
remember, it was that lovely piece of anti­
abortion reactionary propaganda bullshit
with the picture of the presumably un­
aboned fetus on the cover. Don't get me
wrong, I anl 100 percent pro-freedom of
speech, but this entirely opinion-driven
piece of crap took my breath away with its
self-righteous tone.

advertising, but this was not
advertising. It was a political manipulation of
a ~pposedly unbiased publication. I under­
stand the need for advertising, but this is not

. advertising - nothing is being sold, AND IT
WAS PURPOSEFUllY MADE TO
LOOK UKE A NEWS ARTIClE. This
is the lowest ploy to influence people. We
cannot let money tum your head away from
the obvious conflict of interest mat the
newspaper has incurrecL Are you going to
give equal time and an equal spread for the
pro-<:hoice campaign? You shouH

Please assure me and all UM-Sr. Louis
students that you did not sell us out for a few
bucks.

-Nanora sweet

I would like (0 first state that I have
nothing against The Current and sup­
POrt its mission and coverage of the
UM-St. Louis campus. However, I feel I
must voice my concern (0 the anti-abor­
tion (I will not justify it by calling it pro­
life) literature insened in every copy of

More letters on the web:

That is really what this is all about.
Choice. My right to choose is guaran­
teed by Roe vs. Wade, and if someone
wishes (0 overturn this men they need
to seek the proper legal channels and not
use under-handed, sensationalistic scare
raeries to prove a point. I am ashamed
that The Current let irs desire for adver­
tising dollars come before its journalistic
integrity. We, your readers, should
come first. You owe it to us to print the

Take, for example, the pseudo-scientific
facts offered by the propagandists as truth.
Unsubstantiated claims offered by so-called
"experts" about the horrors of abomon are
inserted between every other story about a
raped woman who decided not to abon
because "it's ' murder!" The use of loaded
phrases such as "the choice is ... between a
dead baby and a live bah-v" also pepper the
paper.

Before the CCC and the Newmans

Correction
• In Issue 920, the story "Survey:
students would be off senate
under new, all-faculty body"
incorrectly attributed a quote to
former senate chairperson
Lawrence Friedman. The quote
should have read: "It's easier to

make changes slowly rather than
ask for a com lete reform of the

April 27, 1998

Insert's expres$ion
is protected too

ithin the c;;cophony of voices that loudly oppose
our choice to prim an insertion last week from the
MinnesOta Righc To L Ee Coalition, a pervasive

paradox with unbelievable implications remains untouched, pro­
tected by a cloud of self-rightOues indigation and santicmoruous
hue and cue.

But it is there. It calls itself by many different names. For the
faculry member, it is an issue of constraining {he definition of
advenisement in order to preclude the publication of, say, an inser­
tion from the M.inne,Ota Right To life Coalition. For the student · I
activist, it is a failure on Our part to understand ""1m our readership
"wants" and, more imponant, what it does not want, from its
paper. From still a.ilother student it is a matter of "truth," and disas­
sociating ourselves from "other pubUcations," like last week's anti­
abortion insert, tbr do not possess an

apparently shared, yet undefined will to

truth.
But though they m:ly seem to be elu­

cidating separare, yet equally righteous
reasons for us to have refused publica­
tion of the insert in quesrion (bey are in
fact, saying the same thing, making the
same point, with \'ariously consrructed
rhetorical facades: free speech applies

editor in chief

only to those whose speech we WdI1t w hear, they are saying.
This is indeed a disturbing and disappointing subtext w find

lurking beneath the surface of arguments by ~ople who profess to
value the free exchange of e:':pression 'and ideas. Yet it seems
impossible for that exchange to take place unfettered and unre­
strained when would-be p,m:icipams, however offensive, an:
refused acces, to the marketplace of ideas because their ideas and
expressions are not socially palatable or politically correct. .

Indeed, some of our present, most yocJ..l critics readily concede
with no apparent sense of comradiccion thac, had the insen last
week been of a pro-choice bent, there would be, for them, no issue.

j

This suggests that their marketpla 'e f ideas does business only
with those groups mat p JSS some SOrt of leftist, culwnl or social
litmus test. For them, The Czmmt has perperuated high crimes
against enlightened humani ty fo r doing what these s,une people
normally would expect, in fa _t, demand that we do in instances
when the ideas being expressed pander to their political ideology.

J

Ths street, apparently, doesn't run both ways.
Yet what is more troubling still is that chis most recent

exchange suggests that we have not progressed nearly as far as we
first thought nor have we managed to tOlerate or at least consider
altemam'c viewpoints. \Y/ e have, ic s ems, raken up where our inrol- .
erance of a few decades ago left off.

There is, co be sure, :tIl allure to such beha\~or: after aU, ihve
silence everyone who "offends" us, if we were to exile those with
beliefs or expressions we don't Lke, it would be much easier to
claim we are a tolerant society, that we have achieved a heightened
sense of the Other. In this utopia, the choices about which voices
get heard become a lor easier,

But in the end, for those whom it troubles that we afforded the
same freedom of expression to the Mirmesota Right to Life
Alliance that we would to its opponents, those people might con­
sider reviewing the conditions of libeny that allowed voices like
theirs to be heard in the first place. 0

Kicking the binge
CD ordering habit

usic by mail: People can purchase CDs and cassettes
from the comfort of their homes. This may seem
like a nice concept, but is joining a CD club really

wonh the couple of bucks you save? And do people really save
money?

Purchasing CDs and cassettes by mail can become an addiction.
(fhere's no scientific evidence that I know of; it's my own theory.)
The CD clubs have a different, attractive offer every month, like
three for the price of one with the option of peu-chasing a bonus
CD at half price. Four CDs are a lot to buy at one time. Many
times, the consumer will end up ordering three CDs, and he finds
it difficult to decide which three to choose.

After being a member for a while, the consumer finds difficulty
not in narrowing his selection down to three, but fmding more
than one CD he actually wants to buy. So, he ends up experiment­
ing with CDs - buying one by a band
that he has heard of before, or by a band
that haS recorded a good song on a previ­
ous album.

I bought many CDs while a member
of both BMG and Columbia House, and
now I have a box filled with one-hit
wonders that collects dust in the comer

BILL ROLFES of my closet. There were times I would
managing editor

admire my extensive collection, but now
I look at the 200 to 250 CDs I have bought and mink of how
much money I have wasted.

One time I did a little math and figured I was spending an aver-.
age of about $7 a CD, after shipping fees and sales tax. Now that
was sman shopping; although, I never stopped to think if I would
have bought all of those CDs if I could have bought them one at a

\ time. Even at seven bucks a CD, I wouldn't have bought that
Trixter CD or the one by Extreme (it was a phase). The whole
time I was a CD club member I was thinking I was saving money,
but I really ended up spending more than I would have if I were
buying CDs at the store .

I was a binge CD club member. I would realize that I was
spending too much money on CDs, so I wouldn't buy any for sev­
eral months. After a while, I would lose all control and order three,
sometimes six, CDs. Afterwards, I would be ashamed of myself,
and the cycle would continue.

I ended my membership with b9th BMG and Columbia House
because neither had much of a selection after I had purchased half of
the CDsin each group's catalogue. I conquered mv addiction about

(

April 27, 1998 '(!toe <!Current Page 5

Ken Dunkin, sports editor
phone: 871-2192 fax: 516-6811
e-mail: kdunkin@rocketmail.com

, ~sR~;"~;~;;;;;-

.. g.A V E KIN WaR T.H.Y..

sports associate

I n the midst of all of the

baseball and hockey hype

that has been evident

throughout the St. Louis area,

some people overlook the

impressive sport of track and

field.

Now that the track season

for local high schoolers has

begun, I seem to enjoy this con­

fusing weather that EI Nino has

bestowed upon us even more.

Although I am not sure

whether to call this spring or

autumn, lately, the one thing I

am sure of is that this weather is

absolutely perfect for a mid­

afternoon jog.

I miss not being able to suit

up in the warm-up pants and

compete against other athletes.

Yes, track runners are athletes.

They may not play with a ball or

have to block a slap shot, but

these runners are in excellent

condition.

I remember back when I
,,,. competed as a long distance

runner on my track club at

CBC. It was a great experience

and one that ",~Il be treasured

for a lifetime.

I was in great shape, the com­

p-s~~tion was the best it had been

in years and the pure enjoyment

'~ of running was a thrill.
, This season the usual

Hazelwoods will do well in the

state meet; Parkway West along

with SLUH will have a number

of individuals ",rin the distance

events; and there is no more

hype about how great of an ath­

lete Raven Rogers from

Roosevelt High School actually

is. I mean don't get me wrong,

Rogers was a good athlete, but

he was as over publicized as

Larry Hughes.
Go to Forest Park and either

walk or jog; it is quit~ an expeli­

ence. Seeing the quick in-line

skaters swing past, and the

golfers yelling at me to "look

out" when they'd shank a shot

off of the golf course are some

of the encounters I had.

Just going out for a jog is one

thing, but to view the track

meets as a spectator is another.

The best thing of all though is

that it is FREE! Any person

with a financially unstable

income can attend a meet and

, not pay a dime.

These athletes work hard at

their sport. It may not get all of

\1 the coverage that high school
basketball may get on Channel

5, but since Larry Hughes is

now headed to the pros, this

coverage must go somewhere

else.
This is not my plea to local

news stations to cover track and

" field, but rather a plea to the
people of the St. Louis commu­

nity to come out and attend

some of these local meets.

As a former athlete, I think it

is important to be urged on

when you are racing down the
final 1 00 meters and are fading

~' from exasperation. The crowd
does make a difference . The
encouragement that the fans

display helps to urge the run­

ners on to the finish line.
So go out and support your

former high schools. Your atten­

. dance is appreciated and your

knowledge about track and field

will bewilder even yourself. 0

I
I
I
~

I
~ •
i
~

I
I

to college-level play in conference tourney
BY JOE HARRIS

staff writer

One of the Riverwomen's best
offensive threats is also one of their
biggest surprises. Freshman
Andrea Wirkus has exceeded all
expectations.

"The biggest adjustment is the
amount of games we play," Wirkus
said. "In high school we only
played about 20 games, here we
play around 40."

Wirkus has wasted little time

getting adjusted. In conference
play she leads the team with a .343
batting average and 3 triples, is tied
for the team lead with 11 RBIs, and

has a .432 slugging percentage.
"Andrea's been very consistent

at the four spOt every ' game,"
Kennedy said. "She's great at han­
dling situations and putting the ball
in play whether there's rwo strikes
or not. She's just not a kid that
strikes out a lot."

In82 conference at bats, Wirkus
has struck out only twice.

"She's very dedicated," Kennedy
said. "She's in the batting cages on
days off and she gets extra help to
work on her swing."

Wirkus has a simple philosophy
at the plate. Instead of home runs,
she's looking to get the baU in play.

"I want to hit the ball into the
outfield on a line drive," Wirkus
said. "Mostly I want to move the
ball and go with the pitch."

Wirkus has come up big for the
Riverwomen this season in more
ways than one. Against Wisconsin­
Parkside on April 11, Wirkus made
a great catch. on hne drive that was

Andrea Wirkus
going over her head.

"If she doesn't make that play,
the whole game changes and we
may not have won," Kennedy said.

Wirkus felt welcomed from the
beginning.

"At the start of the season there
were six or seven new players,"
Wirkus said. "Everybody helped us
fit in."

With the great year, there is a
possibility that Wirkus could be
named the Great Lakes Valley
Conference Freshman of the Year.
However, Kennedy thinks Wirkus'
best days are still ahead of her.

"I think with another year under
her belt she will relax more and
she'll enjoy the game a lot more,"
Kennedy said. "She's her own
worst critic and she takes it out on
herself. She doesn't show it but I
know when she does it."

Though she has put up out­
standing numbers in her freshman
season, Wirkus still has goals for
herself.

"I would like to raise my aver­
age," Wirkus said, "but what I rcal­
ly want to do is win, and I'll do
whatever it takes." 0

BY DAVE KINWORTHY -...
staff writer

As the men's tennis team entered
the GLVC tOurnament, the team was
seeded eighrh overall and was forced
to play the number one seed,
Southern Indiana, in the first mund,

The Rivennen fared quite well. At
one point, UM-St. Louis was ahead 7-
5 in number one doubles and ended
up losing 9-7.

Coach Rick Gyllenborg com­

mented how crucial the doubles
marches were for rhe team.

"All three doubles matches we
potentially could have won,
Gyllenborg said. "It juSt changes the
whole mental outlook going into rhe .
singles matches."

As far as the match was con­
cerned, Gyllenborg felr the Rivennen
gave Southern Indiana a hard fight.

"Overall, in this match I felt that
we gave them a good scare,"
Gyllenborg said.

The Rivermen then tOok on

Northern Kentucky in their second
round match.

It was close as it came to the fin­
ish ",rith rhe score tied at 4 and the
winner would bc detcrmined in the
match of number three singles.

Townsend Morris came back
from one set dO'?lJ1 to pull our the
victOry for the Rivennen 5~7, 6-3, 6-
4.

UM-St. Louis then played Lewis
and defeated them quite easily 5-1.

Overall, the Rivennen finished
5th overall, the same place that the
team finished a year ago.

According to Gyllenborg,
although the season was a unpre­
dictable, he seemed quite pleased

File' photo

Sophomore David Crowell was a key member of the UM-St. Louis
men's tennis team this year.

with the ending of the season.
"It was a very roller coaster sea­

son," Gyllenborg said. "I felt the way
we played at conference had us up on
top of the hill at the end of the sea­
son."

Gyllenborg continued on with
nothing but praise for his players.

"I am very pleased where we fin­
ished. I do not think we were quite a
top four team," Gyllenborg said.
''The fear was that we would finish
eighth, but I was extremely proud of
the guys and they knew that they
should not finish eighth."

The Rivermen received good
news when they learned that rwo
recruits had given their commitment
to UM-St. Louis.

TJ Schaefer, from Belleville East,
and R an Trela, from Victor Andrew

High School in Illinois, both signed
with UM-St. Louis recently.

Accorclingto Gyllenborg, these
players are no slouches when it
comes to tennis.

''Trela is a rwo-time state quaLfier
and ruro-time all conference and sec­
tional representative. Schaefer was an
aU conference selection last year and
qualified for state that same year,"
Gyllenborgsaid.

These rwo players will make an
immediate impact on next years
squad.

"I expect them to make our dou­
bles teams deeper," Gyllenborg said.
"I expect them also to fight for a sin­
gles spot in the top six, They should
challenge the returning guys for a
singles spot. I definitely see them in
the Lneup for next year." 0

Baseball team seeking
ti~ket to post·,season play

t--------sports Analysis-------

BY KEN DUNKIN

staff writer

In a season of ups and downs
the UM-St. Louis baseball team
has found itself scrapping to get
into the conference play-offs.

The Rivermen starred the week
on a good note by taking two of
three games from Southern
Indiana. The Rivermen then split a
double header with Truman State.
The second game against Truman
State went 11 innings and the
Rivermen lost 4-3 .

Lincoln and SIU-Edwardsville
then defeated the Rivermen earlier
this week. The team is currently
26-11 overall and 12-5 in the Great
Lakes Valley Conference.

"The weekend ended on a good
note. The trip up to Kirksville
see med to take its toll on us
though. The extra inning game
took a lot out of us," said head
coach Jim Brady. "Then the

---"---
f we take t wo of
three from

Bellermine, t hen we
eliminate everyone
behind us from the
tournament possibili­
ties. It then sets up a
run for t he last s,pot.

-Jim Brady
head coach

-----" -----
Lincoln game was extremely close.
We had every opportunity to with
the game. It was ours for the tak-
. " mg.

The squad'sfurure relied on
last weekend's games. The team
was scheduled to play three games
against Bellennine. Both squads
are bunched up in a battle for the

final conference tournament
SpOrt.

"It is very important that we
put the three losses behind us. We
need to put together some wins,"
Brady said. "If we take tWO of
three from Bellermine, then we
eliminate everyone behind us from
the tournament possibilities. It
then sets up a run for the last
sPOt."

If the Rivermen are to succeed
in the last few games they will need
good support from their pitching.
The pitching has been a key for the
squad. Pitchers Jon Buckingham
and Rob Dockemeyer have been
great for the team. Buckingham is
4-0 and Dockemeyer is 5-3.

If the pitching and hitting come
through, the team feels they can
make a solid run.

"Hopefully we will learn from
last week's mistakes and refocus
ourselves," Brady said. "\Ve can get
back in a winning streak." 0

Softball team drops two of three
in GLVC tournament weekend
Errors plague Riverwomen in losses to SIU-Edwardsville and Quincy

BY JOE HARRIS

staff writer

The UM-St. Louis softball team
took its lumps, going 1-2 in the
Great Lakes Valley Conference
tOurnament last weekend.

The Riverwomen's campaign
started off on the right track with a
2-1 victory over the Lewis Flyers.
Nicki Kocis kept the Flyers off bal­
ance, limiting them to only three
hits and one run .

A fast start helped the
Riverwomen, as they scored a run
ill both the first and the fourth
inning. Andrea Sczurco and Amy
Costanza gOt the RBIs in the win.

The win moved Kocis' record to

11 -8 and put the Riverwomen on
the ' right track for the rest of the

weekend.
However the Riverwomen were

derailed in the next game against
the SIU-Edwardsville Cougars.
The 5-3 loss was a heartbreaker as
the River'?Iomen had come back
from a 3-1 deficit to tie it in the top
of the sixth, only to allow the
Cougars tv.'o runs in the bottom of
the inning.

Diana Mooney started the game
and went the first five innings and
was relieved by Kocis in the sixth.
Kocis took the 105s which dropped
her record to 11-9.

The next game. against the
Quin.cy Lady Hawks had similar
results . Again the Riverwomen lost
5-3.

Megan Kuebler took the loss
after the Lady Hawks scored four

runs in the fourth and another in
the fifth . Kuebler went only 4.3
innings allowing four runs on five
hits, but only ru'o of those runs
were earned.

Errors agall1 hurt th e
Riverwomen as they committed
three against the Lady Hawks, The
Riverwomen attempted a late
comeback by scoring rwo runs in
the sixth and one in the seventh but
it was too little, too late .

Despite the rough weekend the
Riverivomen are still getting good
production from Andrea Wirkus
who leads the team with a .333 bat­
ting average and 18 RBIs . J ani
Bonenberger and Costanza each
has 17 RBIs and Sczurko has 16
RBIs, and Kocis leads the pitching
staff with a 1.69 ERA. 0

Mark McGwire - more than
a home run hitting machine

There he is, a tower of humanity,
\';:lVing his lumber, Striking fear into
opposing pitchers, his fire-red hair, his
imen'c eyes, his focus on only one
goal.

There he is, for all of you rabid
Cardinal Lu:., the modem day base­
ball home ru;; hitting god, Mark
McG"'~re.

Fans are awed by his swing, by
how far his home runs go and how
many he can hit. The mere mention of
his name automatically brings com­
parisons to Babe Ruth, Mickey
Mantle and Roger Maris.

All this from a town, that in the
'80s, at the height of \X·'hiteyball,
would rather see a hit and run or a
stolen base than a home run. How
times hay;; changed.

lnstt":ad of the speedsters, the
Cardinals' lineup has a murderers row
of hefty bats. Aside from McG'lVire,
there's Ray Lankford, Brian Jordan
and Ron Gant. And don't ever under­
estimate the venerable Gary Gaeni.
Instead of infield single, stolen base,
sacrifice, sacrifice to produce a run,
Cards fans are thinking single, single,
home run, home run . Down by five?
Don't worry this line up always has
you ill the game.

But for all of the attention the
home ru.ns have gotten, particularly
McG\'/ire's, some important things
are being overlooked, especially about
McG\\~re.

Fans forget that McG-wi.re isn't
only about home runs. Take April 11
in San Francisco. In the seventh
inning with the game tied, McGwire
stepped up ",·ith the bases loaded. He
worked the count full before looking

at ball four. He had the discipline to
not swing at a bad ball and the confi­
dence in his team mates to pick up the
RBIs. He was looking for a pitch in a
certain area, he didn't get it, so he did­
n't swing. Most power hitters swing at
anything regardless of th~ situation.

McGwire, though, is~'t like most
hitters, or players for that matter.
People forget that he took less
money to stay here; that he stayed
here because of the fans; and that he
is giving millions of his own doUars to

start a foundation for abused chil­
dren.

People forget that he broke down
in tears at just the mention of his plans
for his foundation during a press con­
ference to announce his signing.

People don't look past the home
runs to see that McGwire is about
winning. That he's had enough losing
in Oakland and that he wants more
than anything to bring a winner to the
best baseball tovm in the world.

People forget that the main reason
he signed the contract to stay was that
his son liked St. Louis.

McGwire is a man of dignity,
strength, conviction and devOtion in a
sports world full of grecJ. Instead of
money, he based his decision to stay
on whether his son liked the city or
not. In fact he took less money to stay
here and he's giving a good chunk of
that away.

In a world full of the likes of Barry
Bonds and Mike Piazza, it's good to
know that there's still one good man
left.

Thank you, Mark McGwire.

-Joe Harris

Contact the
Ath letiC Dept. Tuesday : Thursday : i Sunday ,

L ___ ._._---'
for more Infor- ~ ,
mat ion. . [.. • • .. :2'8········j '-,·_ _ .. ·_ .. ·_·3_·0_ _··_ .. ·_ .. ·, ~ _ __ ---' '--__ 3 __ _

lQJ , -........ ; 1 ,
Men I at; , vs I

t) I Missouri i i Missouri I

I ' I . I 7 :30 p.m. I i . Baptist
I i i 7.30 p.m. I

i at!
i Indianapolis:
i noon (DH):

'----_----'I :

Page 6 ~be QCurrent April 27,1998

'Defeated SGA candidates file election
-grievances; some are not recognized
B Y DAVID BAUGHER -
staf f writer

A candidace in this year's Student
Government Association el ections
h3-5 requested a vote recount from the
student coun,

Aaron Gro\"e, ",.-ho lost a close vice­
president ial cOntest to incumbent
Tvlikc Rmk~"1S e,u-lier this month, said
he has officially filed for a recount.

Grove said that he didn't suspect
any fraud or miscounting had
occurred but that he had heard 70 bal­
lots had been counted by hand,

''I'm not saying people are stupid,
but there is the possibility for error,"
Grove said,

Steve Bartok, chief justice of the
srudent court, said the possibility of a
recount \\ -as still being investigated,

'VI e're going to have to look at the
rules and then decide what our next
step is," Bartok said,

Bartok said that one issue will be
whether Grove fJed v.ithin the num­
ber of days required by the election
niles,

'That's one of the things we're
going to be talking about, whether it's
days in terms of calendar days or days
in term ofbu iness days," Bartok said.

PI K E S, from page 1

led to the withdrawal of University
recognition. The fraternity was sus­
pended in February of 1996, Grace
said.

That was two years ago, and now,
Grace said, the fraternity has submitted
a petition to r~gain its University
recogmtlon.

Grace said he met two weeks ago
with the entire c:hapter and discussed
with them the complaints .. vhich bd
been received between 1993 and 1996,

Grdce pointed out that many of the
current PKA members had not been
affiliated with the fraternity at the time

Grove said the closeness of the race
justifies a recount whether or not the
court says he falls within the one per­
cent margin required by SGA rules.
He lost to Rankins by only 16 VOtes
out of 880 cast for the four vice-presi­
den rial candidates.

"Even if its not within the one per­
cent all I want is a chance to have
someone recount it and make sure
everything is legit," Grove said.

Other griev;n:es

Steven Wolfe, who was uncontest­
ed in his bid for graduate school repre­
sentative, said he has filed twO griev­
ances in the elections. One is for the
lack of "'TIte-in spots for elected SGA
representatives from other academic
unitS, N o candidates flied for the
Spots.

"All schools and colleges should
have been listed on the ballOt with a

space for write-in votes even if no
one filed for a representative seat,"
Wolfe said in an e-mail to the SGA.

Wolfe, who also ran fo r comp­
troller, finishing fifth out of six can­
didates, also sent M]mher e-mail to

the SGA protesting the lack of a bal­
lot box at the Honors College.

Barb Collaso, SGA treasurer and

the complaints were received.
"There were only probably three

people in the roon'; that had any affilia-

• tion at the time that these complaints
came forward, " Grace said.

Grace described the senate student
affairs committee as a "recommending
body," and said the decision lies with
Chancellor Blanche Touhil l.

"In the discllssion it was clear that
the committee under. tOod that it ,:vas
an administrative decision, ultimately,"
Grace said,

Grace said he , sked for reviews and
ad\~ce from Rick BlantOn, director of
Studem Activities, and also asked Karl
Beeler, associate vice chanceUor fo r
Student Affairs, to review any com­
plaints they may have received about

member of the election committee,
said both e-mails, which were
marked to the attention of the elec­
tion committee and the student
court, had been forwarded to her.

Collaso said she sent a response
to Wolfe saying that the instnlc­
tions regarding placement of ballot
boxes were only "guidelines" not
"rules and regulations."

Collaso said grievances must be
submitted to the election commit­
tee and the student court. She said
she did not forward Wolfe's e-mail
to either body.

"[SGA doesn't] do grievances,"
Collaso said. "The court would have
to do any kind of grievance."

Collaso said she didn't know
whether Wolfe had followed proce­
dure in filing a grievance bye-mail.

Wolfe said nothing in the rules
prevents him from filing rhat way,

Bmh Bartok and Jason Brazeal,
chair of the election committee , said
they never received any information
regarding the Wolfe grievance,

Bartok said the coun would
meet Tuesday to review the niles
regarding grievance and recount
procedures before arriving at a deci­
sion. 0

the fraternity over the past twO years.
Grace said he also notified the other
fraternities and sororities,

"(I] notified the other fraternities
and sororities that a review was taking
place and that they were welcome to

offer comments," Grace said.
Grace said he met with Michael

Barwick, president of the PKA frater­
nity, laSt Thursday to go over the
process ",i th him and give him a chance
to respond to issues raised in the
review. At press time, Barwick could
not be reached for comment.

Grace said he expected to send his
recommendation to Touhill early next
week. Grace said he hopes to sec the
marrer resolved by the end of the
semester. 0

DUKAKIS, trom page 1

Dukaki s tied the partIcIpation
of Greek-Americans in fore ign
affairs to a strong sense of identi­
ty,

"We're proud Americans who
care very deeply about this coun­
try and its role in the world,"
Dubbs said, "We have a very
strong relationship with our
brothers and sisters in Greece, and
we believe very strongly and
deeply in their cause."

Send the FTD® Loving
Thoughts® Bouquet

Dukakis also said he was con­
cerned about an overall lack of
invo lvement by Americans in pol­
itics, pointing to the low voter
turnout of some national elec­
tions , He said he hoped his work
as a college professo r wo uld ,
encourage some to pursu e careers
in politics and public service ,

"It 's obvious that people are
tUrning away from active politics,"
Dukabs sa id. "Unless we can
change that, both on our campus­
es and at the grassroOts, then I
think the turnout is going to con­
.tinue to decline," 0

for Mother's Day, May 10.

$40 00
$45 out of town
Mother's Day is righ t around the
comer, so don't forgello send a
beautiful bouquet to show her
you remembered .

Favazza Florist
7 North Oaks Plaza
St. Louis, MO 63121

314-383-4576
800-972-8305

/.,

:1.988

Democratic
Presidential
Nominee
Michael
Dukakis dis­
cusses U.S_ for­
eign policy in
the Summit
Lounge Friday.

Stephanie Platt/
The Current

Want
$25,000+

for
college!
'nH:' :1..rmy Rt'~ervt' can help

you take a big bite (Jut of college
expenses,

How?
If you qualify. th e l\lonl­

gonwry Gl Bill could provide
you with over $7,000 for coltege
or approved Yo/ tech tra ining.
We 'll abo pay yOll over $107 a
wee.kend to slar\. Training is
usually one weekend a m() nlh
plus hVCI weeks' A.nnual Train­
ing. By adding the pay for Basic
Training and skill training, you'll
earn over ~kOOO eluting a stan·
dard enlistment.

::0, if you cou ld us t' a little
iinanc ial help gel ling th rough
sch ool- the kind tha t word
interfere with school-stop by
or caB:

426 - 0 335
BE ALL YOU CA}>t(BE:'

ARMY RESERVE
www.goarmy.com

r------------------------------------,
;i~fg~ €II ; l~ n& ,:~~~:

Under New Management
137 N. Oaks Plaza PQIl~e Cqte

Intersection at res ~ r fOr

Lucas HuntJNatural Bridge eve/]ts~eCiq!
(314) 389-0029 .l

Open Seven Days a week -> 10a.m. - Midnight
r----------j I--------------------j r-------------,
: $1 off any: : Free 16oz. Drink: : $.50 off any:
: Footlong : : with any purchase: : 6 inch :
I I I I I I I ___________ ~ . L. ________ __ _________ J ~ _____________ !

Coupon good only for one of the three discounts listed above. L _______________________________ _ ____ J

Prudential
Patterson Real tors

Tired of looking for just a job!

Get A New Career!!
Check out the Fun & Exciting world of

Real Estate!

We have immediate opportunities for
full time, career oriented people to join

our dynamic, cutting edge team,
\Ve offer on-the-job training, above
average earnings & so much more I
See what the Prudential Patterson

advan tage can mean to you!

Call Rory Schwartz today at (314) 871-2749

Pragnant?

<!>~ •••••••• ••••• •••••••••••••• •• •••••

,

$400 CASH BONUS
. toward purchase or lease*

CHECKll0Ul
ON1HEWEB.
www.ford.com

1998 Ford Escort ~

You've hit the books. Now it's time to hit the road . Ford can help, College seniors
and grad students get $400 cash back'toward the purchase or Ford Credit

Red Carpet Lease of any eligible Ford or Mercury. It's academic: pocket the cash, '
grab life by the wheel. For more College Graduate Purchase Program info,

call 1-800-321-1536 or visit the Web at www.ford.com

"To be elfgible, you must graduate witti an associa te's or bachelor's deoree between 10/1196 and 1/5199 or be current ly enro lled in grad~ate school.
You must purchase or lease your new vehicle between 1/4/QR l'lnrl 1~/OO :qnrn~ ,....1 1 ~t ,.,., A ,. " ,-1 ".,.J,; I I; ~;h;t ... __ • ...:_. ~ ___ ___ ~. ,... - - .. _ .. - -, -_ . _. •.

April 27 , 1998 . \E~e <!Current Page 7

I
UM-St. Louis students, faculty and staff:

Classifieds are FREE!!

CLASSIFIED
RATES

(314)
516-5316

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

Deadline is Thursday at 5 p.m. prior to publication.

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

1981 YAMAHA SR185 Street
Bike. 7800 miles, very good
condition. $400 or best offer.
Call 739-7194

Two Schwinn ten speeds in
good working condition for $35
each. 516-8682

1996 Mitsublshl Eclipse 25,000
Miles, Automatic Transmission,
A/C , CD player, 16" Custom
wheels, tinted winc;jows, Eibach
performance springs, beautiful,
very sporty car $12,995 o.b.o
(314) 559-5608

86 T-Blrd, white. Great condi­
tion, AM/FM, A/C 99,000
miles. $2,200 or best offer
Call 516-7038 or email:
s1027906@admiral.umsl .edu

93 Mazda MX3 5-speed . white
71K miles, CD, AC, $5750 or
best offer. Call 256-0552

1992 Wlnstar Minivan, excel­
lent condition - must sell. Call
516-6901

1989 Yamaha Radian
Excellent condition, low miles.
600cc Call 419-6062

87 Nissan Sentra, 5-Speed, 2-
door, white, AM/FM cassette,
runs great, 177 ,000 miles $700
O.B.O. Call 521-4559

86 VW Cabriolet Convertible
Looks & runs good, 5 speed,
with newer top & tires $3650
Must Sell 968-9981

Kenwood tape player w / cd 10
disk-cd changer for sale. Only a
few months old. 30w X 4.
$375 O.B.O. Please e-mail at
s990498@admiral.umsl.edu

Sony Recordable MiniDisc
Player With Remote ONLY $225
Call Aaron 'at 644-5756.

6 month old Canon Innova
Laptop lOx CD-ROM, 3.5 disk
drive, 16 bit stereo sound, fully
loaded software-incl. Microsoft
Word & Works, modem &
more ... 5 YEAR WARRANTY!
$1300 Stefanie 739-2788

Jerry Rice Game Model Jersey,
brand NEW never worn, tags
still attached. $125 Call Ken @
871-2192 and leave a message.

Panasonic 12 speed bicycle
$75, Technics stereo, Tower
speakers, dual cassette, cd
player, etc ... $425, Pioneer 550
Cd player, 3 person tent, circu
lar saw $25, dirt devil vacuum
cleaner $50, various other
household items Call Vicky
862-0469

TI-92 Graphing Calculator.
Have Manual & Cable.

Bookstore Price $249, I'm
asking $200 Call 436-3046

or e-mail
s1024157@admiral.umsl.edu

Guitars/accessories
Arbor (Jackson copy) electric
guitar w / vibrato in case, Peavy
practice amp, studded strap,
and cords $300. Epiphone
acoustic guitar w Icase $100.
Boss distortion petal in box
w /manual $60 Boss chorus
petal in box w/manual $70.
Cont act P at at
tjlptans@j inx.umsl.edu

SERVERS WANTED - $7.00-$8 .00
training pay with the potential to ·
earn $8.00-$14.00 an hour
depending on experience . Will
train willing individuals.
Breakfast, lunch and dinner
shifts available. Private club in
the Clayton area. To schedule an
interview, call 726-2188, ext. .
243, leave your name, telephone
number and the best time to con­
tact you.

South County telemarketing firm
has immediate opportunities
available for day/eve. positions.
Previous ex perience preferred
but not required. $7-$8/hr. +
benefits. College students, soc­
cer parents and seniors encour­
aged to apply. For more info, con­
tact M r. Fisher: 842-4150, M-F,
8 a.m.-5 p.m.

Part-time help needed ASAP at
MAIL BOXES ETC. to work 15-20
hrs./wk. Includes some evenings
3-7 and Saturdays. Flexible.
Great for those enjoying variety
and fast-paced work. Call 569-
0692 or stop by 9648 Olive Blvd.

Summer Jobs - Earn great pay
and gain valuable work experi­
ence. We have positions avail ­
able for assemblers, bookkeep­
ers, file clerks, receptionists ,
secretaries, word processors,
warehouse and packaging work­
ers. Call now_ to!;lpply. Snelling
Personnel. 822-2208. EOE. No
fee.

Marketing Representatives -
ATIENTION OUTGOING PEOPLE,
THEATRE STUDENTS, FRATERNI­
TIES, SORORITIES AND CHEER­
LEADERS: RTC Promotions
Company in St. Louis seeks part­
time marketing representatives
to collect survey information dur­
ing Cardinals games and other
downtown and city-w ide events.
Applicants must be readily avail­
able, responsible and extrovert­
ed. Hourly pay plus performance
bonuses per event. Call (314)
692-7805 M-F to schedule an
interview.

PART-TIME: Evenings and week­
ends . Permanent position as a
receptionist. HAIR CARE HARMO­
NY: Northwest M all and St . Louis
Galleria. Please apply in person.

Wanted: Assistant to help
disabled student with library
research. Fee negotiable.
Please contact John at 869-4968·
After 5:00 P.M.

Seasonal ground work, 40 hours
per week behind South Campus
of UMSL at Marillac Provincal
House. Call Bill Bryan at 382-
2800

WANTED: Spectators, Racers,
Volunteers for Second Annual St.
Louis Dragon Boat Festival May
30 & 31, 1998, Spanish Lake
Park. Taiwanese-style dragon
boats race over a 300 meter
course. For more information
call 725--1907 or James at 516-
5326.

Musicians Needed: Rappers,
singers, and OJ's needed for
local production crew. Locally
owned record label seeks new
artists. Call 871-2192 and leave
a message.

How would you like to have your
very own EXECUTIVE ASSISTANT
or TUTOR? Contact Ms. Valencia
P.O. Box 23703; St. Louis, MO
63121; 995-9277; I'd be more
than happy to assist you!

RESUMES, TERM PAPERS & RE­
SEARCH MANUSCRIPTS TYPED
Free pick-up and delivery on cam­
pus .. Fast turnaround (min. 48
hrs.) Wide variety of type styles
and paper stocks. Disk and hard
copy furnished on completion.
Typing: $6 per page. 'Copies:
$.05each Call (314) 84&-4560.

Need a great DJ? Call Wright­
Way EntertainmenUor any occa­
sion_ Discount for UM SL students
and staff. Home: 521-4058,
Pager: 995-0102, Office: 533-
8833 .

Typing Service
All types word proceSsing . Fast.
Accurate . Reasonable rates .
Ask for Kathleen 530-1734

WANTED: Person to co-lease a
gentle horse, includes riding
time . Must have some experi­
ence with horses. 298-7279 -
Ask for Pam or leave a message .

Women's Self Defense Sem.lnar
3 hour hands on training seminar.
This is not a lecturer or karate
course. Do it for yourself. For
seminar dates and times, Call
Bruce Bozzay 727-6909 or
Brentwood Community Center
963-8689.

Kenpo Karate
Karate training provides same
level of physical activity as aro­
bics, same opportunity to
increase strength & flexibility as
weight training w /0 becoming
boring or monotonous. Try it out
w/ 2 free private lessons.
Call 3rd Degree Blackbelt w/ 7
years teaching experiences,
Bruce Bozzay 727-6909.

I'm interested in interviewing
people who have lived or grown
up in the Ville area especially
those from the 50's & 60's.
Contact Donna at 838-7456.

"INCREDIBLE OPPORTUNITY"!!
Never forget special occasions,
events, and dates again!! We
will remil!9 you for the rest of
your entire IIfel For info .
Call Matt @ 631-8162

J.3[Jan'eSIl Cultural Exchange
Learn more about another culture
by opening your home to a
Japanese student this summer
(May 21-July 13) Call Kevin
McGue at 773--1380

EGG DONORS NEEDEDIII
Desperately wanted by infertile,
hopeful parents. All races need­
ed.Ages 21-30. Compensation
$3,500.00 Please call OPTIONS
(800) 886-9373

ATIENTION!
EARN $$$ IN A RESEARCH

STUDY ON STDs.
Please Call 1-800-540-7015

COMPLETELY CONFIDENTIAL

CLA$$IFIEDS
MAKE

. CENT$$

just a
reminder ...

Our Next Issue
May 4,1998

will be the last of the
semester

Thanks for reading!!!

ifi

~A':llrJ G 1:1C\J R~SP'tC.T
1VIf. I~ PR-oot=- .'::10l)
PISRf.':>PECT Me..

SP,'%'JG '::lou C~S I P.E ME
IS PQool= :lOU WArJT
\'0 Otflt..£. ME...

Your award-winning
campus newspaper

Positions
available for

1998-99
School year

• Business manager
• Managing editor
• News editor
• News associate
• Features Editor
• Features associate
• Advertising director
• Advertising associate
• Photo associate
• Production manager
• A&E editor

Great experience, flexible
hours, paid and volunteer

positions available.

Submit resume and cover
letter to:

The Current
Attn: David Baugher
7940 Natural Bridge
St. Louis, MO 63121

an equal opportunity organization

1. DOtJ'T \=:f.lOw iJJH::1
I PUT \.JPWITl-I ::louR.
CO~Pt..ETet..~ INS,cVJE:.

Co tJ'TRAt/(CT' ION s;'.

Tom Wombacher, advertising rep.
phone: 516-5316 fax: 516-6811

e-mail: current@jinx.umsl.edu

.----------------------,~

SA:1I1'lG ~ou WAN T
'\0 B~ \.JJ lirl ME: Ie;
P~OoF ~OU WANT
\'0 !-jOLD ME: DOWN.

TI-\AT'S ?ROO\='
.'::100 lOVE. IVIS.

Market Research
Well-known market research company is looking for
bright, articulate people with good communication
skills to do agricultural and consumer related research.
Flexible part-time evening and weekend hours avail­
able, some day availability.

Absolutely NO SELLING involved!
Ideal For:

* College Students
* Second Job
* Homemakers

We Offer: .
* Flexible Hours
* Paid Training
* Job Variety
* Pleasant Surroundings

West Port Area - Call Nicole - 878-7758 ext. 450
EOE/M/F/DN

Sports Industry

General Help

Sports promoter has immediate openings in
the following areas:

* Marketing
* Promotions
* Sales/Customer Service

All openings are entry-level NO EXP. NEC. We
will train the right people people .. . Call Cindy
Peterson (314) 961-2183

Self Storage the easy way without
leaving your dorm or residence
A Roomy Vault Is Brought
Right To Your Place!
Why struggle with trying to find a place
to store your belongings during time off
from school? Why face the hassle of
renting a vehicle to take them to a
storage site? With Storage Bane's
Mobile Vault, you can store your
belongings conveniently, on your own
schedule, right in your backyard or
driveway. Fill a clean, 6' x 8' Mobile
Vault, lock it and then have Storage Bane
pick up the entire unit and store it safely
in Storage Bane's air-conditioned and
heated facilities.

Pick-up and
delivery service.

569-9999 ONLY $49.00 permonth
*Price includes special Storage Banc Gift Bag

*Closet Vaults Now Available (24 ft. of hanging space) for $69. 00 per month

Page 8 \Ebe ([urrent April 2 7,1 9 98

Erin StremmeljThe Currellt
Luke, center (above), gets some help for his ride
on Daisy from his dad, left, and Don Dotson,
operator of Bob Walton's Pony Rides. Stephanie Platt /The Curnm.t

Center top, freshman biology
major Angie Heppermann has
her portrait sket ched by artist
Kathy O'Connor. Above, Mary
Grimm, senior fine arts maim,
enjoys Mirthday with her dog,
Ursula. Near left, tWCI students
battle out at the jousting mat.
Below right, Maria Hockenholl
walks the sobr,iety line at the
Missouri National GU3rd"s
Counter Drug Program, operat­
ed by Capt. Tom Raia"

Junior education major Yolanda Campbell, left, takes
a whirl in the gyroscope. Shera Cleveland, above,
enjoys a funnel cake.

M I R T H, fro m page 1

tition where the people were har­
nessed to bungee cords and ran
down two padded lanes and
attempted to stick Velcro blocks as
far as possible dmvn the lane .

Students Willie May and Shawn
O'Hara said they participated in this
actlvlty.

"The hard part is falling back,"
May said. "There's just this sudden
stop."

"It's like a rush, when you're run­
ning . . . trying to stick those
blocks," O'Hara said.

H orizons Peer Educators spon­
sored a drunk driving simulator. .
Student Matt H olstein drove the
car, which was located on parking

lot E. The first time around,
Holstein made it without hitting
any of the cones. Then the comput­
er . programmers made the car

Stephanie Platt/The Cummi

"drunk."
"The wheel loses it's steering . ..

there's about three or four inches of
play in it, H olstein said. "[It}doesn't

TOP JOBS-TOP CAREERS
TEMP TO HIRE

OR
SUMMER WORK EXPERIENCE

Let us help you find the right job
F or today and tomorrow

STIVERS TEMPORARY PERSONNEL
City/South
781-1900

North
291-8338

West County
821-1912

Visit our website: www.stivers.com

S1. Charles
928-7985

r.--------- ------,
I How to cram ·for summer. I
I u ;.;::~ I ' .~ I

y, r (\.J

I ~-VCQ)'j I
~(~f)~'

I '-.... I ,,\" '" ~::41 I , 1 rv., /..-.
(I () ,-1

I I
I I
I I
I I
I I
I I

: Just $19 w ith this ad: :
I It's a great way to store everything for the summer. Just bring your stuff to our I
I nearby Public Storage Pickup & DeliverySJ.' facility and fill your own container I

You pack it. You lock it. You keep the key. We'll store the container for you .
I It's the most inexpensive way to store this summer. From Public Storage I
• Pickup & Delivery,S'., America's self-storage leader. I
•. Drive a little. Save a lot. I
I Bridgeton I
I 13881 Corporate Woods Trail I

(2 blks. soufh of 370, on Earth City Expwy)

I 314-770-9400 I
I ' f,lin'mum IVio month renta l. Present Inis ad te r~,ve special price. Must show student 10 . I I Ona--lIme adm.nistrat.on fee not inciuded, Closed Memof!al Day. otler expJres June 30, 1998. " ... , I

tum as easily. And the brakes don't
respond. It 's like you've gOt low
brake fluid."

The tu rnout for Mirthday was

some'Wnat smaller than years pre\~­
ously.. McCarty attributed the
apparent decline to nature .

The cool temperatures and then

eventual rain even caused the cele­
bration to be closed early. "It's my
guess that it 's because of the weath­
er," McCarty said. CJ

In a recent national survey of med school students;

78% of Kaplan
MeAT students got

into their first­
choice med· school.

Translation .. , nearly six times more Kaplan MeAT students got into their first­
choice med school than did their classmates who took The Princeton Review,

With results like this, it's no wonder Kaplan's the #1 choice for MeAT prep.
Get started today. Call now!

KAPLAN
1·800 ·KAp· TEST

www.kaplan.com
'MeAT is a r~gistere~ trademark of the Association of America~ Medical Colleges. t1 ~9!l Survey of medical students by

Bruskln-Goldnng Research, For more detailS of the findings, see our website at www.kaplan.com/mcat. . .

There is Ino second opinion.

	April 27, 1998 p1
	April 27, 1998 p2
	April 27, 1998 p3
	April 27, 1998 p4
	April 27, 1998 p5
	April 27, 1998 p6
	April 27, 1998 p7
	April 27, 1998 p8

