
urren
V OICE OF UM-ST. LOUIS

December 7, 1998 The University of Missouri-St. Louis Vol. 32 Issue 939

SGA takes no action on fee increases
Controversy over
5 GA dea.dlines
prompts adjournrnent
BY J O SH RENAUD

new s ass istant

SGA adjourned T hursday witham making any rec­
ommendation on a sen es of proposed increases In stu­
dent fees.

Gary Grace, vice-ch,mcellor for Stud ent Affairs,
made an informational p resentation ~ f the 1999-2000
Sw dent H ous in g, Facili ty, and Activity Fees Budget.
The budge t included a 6.2% Increase in the athletic fee
and an 8.5% increase in the recreation/facility fee.
Grace said tha t the budget also included ,1 change In
the sw dent H ealth SerYlces fee from a fl at fee of $9 .00
a semes ter for hll and winter and $4.50 for Interses -

. For a more com­
plete breakdown

of stUdent fee
changes, see

page 7.

sIan and sum­
mer sesSIon ro a
$ 1.20 per cred­
it-hour fee.

G r ae e
explained that
the UM System
prepares a pre-,
llm inary budget
[or .1!l fo ur
cam puses, and
then sends

Stephanie Platt/The Current
th em out. W hen the Un ivers ity receives the informa­
tion, it triggers planning by people who are involved
in A thletics, the Universi ty C enter, Student
Activities, Student ServIces, Recreation and Facilities,
an d Student H ealth Sen 'lel; , all o f whIch are covered
by the fees budget.

SGA President Jim Avery (left) and Vice-President Michael Rankins
answer questions at Thursday's SGA meeting.

"The procedu re requires us to then consu lt with
students," Grace said "I represented the adminis tra­
tion and I will share the concerns of the stu dents with
(he chancellor, who Will share them with the Board of
C urators."

After the presentation, SGA Vice-President Mike
Rankins VOIced his anger over the fee incr ases.

"Students are telling me that the fees right now are

way too high," he said "If I'm supposed to represent

students on this campus, how can I go another year

and let the fees go up ?"

Rankins p roposed that the SGA consider making a

see Fees. page 7

Parking stickers generate excuses
BY JOSH RENAUD
~ ... -... -....... -..... -
staff assi s tant

Students, fac ul ty, and staff members

seem w be avoiding extra traffic ticket
problems in spite of the confusion intro­

duced this year by cons truct ion projects on
campus.

"It really hasn't been any d iff~rent than
in years past," said Bob Roeseler, dlrecwr

of institutional s.a fety. "I expected to have

more proble ms because of the cons truc­

tion, but in general, everyone is doing what

they need to do ."

While there may not have been a dra­
matic increase in ticke t trouble this se mes­

ter, police offi cers are still issuin g tickets . A

persistent p roblem is vehicles that are

parked on campus parking lots without a

pa rkin g permit sticker in the window.

Student COUrt C hief Justice Steve Bartok

saId that many peop le try to :tp p"ea I these
tickets .

"It's a common excuse," he said. "People

get caught not having their Stlcke r in the

window, and th ey turn around <1I1d say,

'Well, it fell off.' T he vast majority of them

either don' t have [a sticker] at all or they

haven't put It up in the wll1dow."

There are a few people wh o have had
stickers actlla lly fall off. As Roese ler

explained, st ickers that are applied to

unclean areas of the wind ow or sticker, that

are taken on and off repeated ly have a ten­

dency to fa ll off H e said tha t tbe pohce
department advises students to use rape to

affix the sticker to the window when this

happens.

"Don' t use scotch tape," Bart ok added.

"It dries up with in two or three weeks and

the permi t will fall off again ."

Timed windows are no t an excuse for

no t having a permit st icker dI splayed,

Bartok said.
"Whenever you have tlnted wll1dows , no

matter what kind of vehicle, the permit

belongs on the bmtom of the front passen­

ger-side window," he said.

A parking ticket rests under the wiper of a vehicle in the Music Building park­
ing lot last' month.

For fo ur years, students paid for p arking

permit s at the cashier's office and then
received their sti ckers th rough th e mail.

That process changed last semes ter when

students were reqUlred to pI ck up tbe stick­

ers themselves from the cashIer's offi ce.

In an interview earlier thIS yea r, E rnest

CornforG, di rectOr of finance, expb in ed

that they stopped sending pem1its through

the mail because of the pOtentIal for abuse,

with some students receiving as many as
five permits in a semeste r, and bec,1usc StU­

dents who registered on th e fi rs t d:\y of
classes would nOt receive their permits on

time.

Corn fo rd also mentioned the possibility

of changing the procedure fu rther, so that

the police department would issue permits
rather than the cashier's office .

"It has been discussed, but it hasn't peen

finalized, Roeseler said. "One of the rea­

sons [it hasn't happened yet] is our facility.

Weare nOt set up here to handle that. At
this time, we don't have the luxury of hav­

ing enough room or enough people to do
that. "

Roeselcr said that if th ey make such a

change 111 the future, the new Student
Center might be where students wo uld go

to receive thei r st ickers.

Numbers on student
service and activity
fees remain undecided
BY DAVID BAUGHER

senior editor
The SGA took no action at Thursday'S meet­

ing to recommend setting new levels for the stu­
dent service and student activity fees.

SGA President Ji m Avery orginally proposed
that the fees, which fund student organization.
allocations each year, stay at their present level.

"I think we can go another year with the fees
that we had laSt year," Avery said.

H owever, SGA C omptroller Ben Ash saId he
felt that the fees should see a slight increase so a

more dras tic one would nOt be necessary next
year.

"I think if we keep doing zero increases and
then aU at once raise it twenty cents, people are
going to wonder," Ash said aft er the meeting.

The student actiVity fee jumped by 25 cents a
credit hour last year from $1.78 to $2 .03, while the
student servic e· fee increased by more than one­

third from 35 cents to 47 cents.
Ash proposed a "fiscally smart" increase of two

cents for the student service fee, and three cents
for the student activity fee. H e' said the twO
together would generate m ore than $lJJ,OOO in

new revenue for student organizations.
''We've got the new University Center opening

in about twO years or so and we' re going to have a
lOt more organiza tions on campus," Ash said later.
"I can almost guarantee that as we keep growing

we' re going to need more money."
SGA Vice-Presidem Mike Rankins said at the

meeting that he heard many students complain
that they were payin g too much. He proposed,
that the SGA pass a resolution encourage the
Curators to not increase any fees.

A mo tion to suspend the rules clearing the way
for a vme on the fees failed. A motion was then

made to adjourn, with the SGA taking no action
on the fees .

Ash said aft erwards that the fees debate was
not a really a disagreement. .

"I don't like to use the word disagree," Ash

see SGA, page 7

Garage repairs
may last for
months to come

BY J DE HARRIS
oTth~ ··C·~··;·~·~··~·i -s·tafT··

Maintenance crews are sandblasting and
painting the steel struCtures in Garages C and

D to help prevent the accumulation of rust.
The repairs are being done at nighr-so traf­

fic and parking will remain uninterrupted.
McCarthy is handling the repairs and

Sverdrup is a consultant. The repairs are like­

ly to continue for several months.

Tom Royster, senior construction project

manager, emphasizes that the garages are safe.

"Most of the damage had to do with the

beams rusting Out and we have already

repaired most of them," Royster said.

Royster said that crews will continue to go

through the garages for the rest of the month

indicating needed repairs. Most of the repairs

are done as the cre~ goes through both
garages.

''There will be a complete analysis of the

problems and then w~ will take a qid for the .
repairs," Royster said. >

The repairs are being done to make sure
the garages are safe to use for the next twO

years, after which time the garages are sched­
uled to be torn down and replaced by new
structures.

Sam Darandari, director of planning and
engineering, said there will be more parking in

two years.

Darandari points tq the current construc­

tion of a garage near Benton Hall and the con­

struction of a 600-700 car garage to be com­

pleted with ·the n~w University Center.

Faciliti es Supe0'isor H arry Marier is in

charge of the repairs to Garages C and D .

"We are painting and sandblasting during
the night shift because we have to close down

see Garages, page 2

Page 2

{
f"'·~-'··"·····
!
{ Monday, Dec. 7

• Basic Fitness and Weight Loss Class.
Learn the fundamentals of how to get fit
and stay fit. The class meets from 2
p.m. to 3 p.m. Contact: Rec Sports,
5326.

• IWGS Holiday Lunch and Governing
Board Meeting. Contact: 5581 or 6383.

. Tuesday, Dec. 8

• Taize Prayer-A quiet, meditative time
for scripture, song and prayer In 266 U­
Center from 11:45 a.m. to 12:15 p.m.

GARAGES, FROM PAGE 1

the whole level of the garage when
we do it," Marler said.

Marler said the sandblasting and
painting will prevent further rust

accumulation on the beams. He
also said the crew is identifying any
other needed repairs as they go
along.

Darandari then evaluates the
damage in the marked areas, and he
consults with Sverdrup, who sug­
gestS how the problem can be fixed.
If the crews cannot correct the
problem, McCarthy is brought in.

Conta~t: Roger Jespersen, 385-3000.

Thursday, Dec. 10

• Dean of Arts and Sciences Interview.
Dr. Chri stoph er Baldwi n fro m Sam
Houston Stat e Universit y w il l be inter­
v iew ed wi t h an open m eet ing with facul­
t y, staff and student s fr om 1:30 p.m. to
2: 30 p.m . in 331 SSB th e McDonnell
Confe re nce Room .

Sunday, Dec. 13
• The Rite of Christian Initiation of
Adults I/o i ll beg in at 3: 30 p.m . at the
New m an House . A ll w ho are interested

m:be ([urrent
-~l

Com m u nit y Building Program l

I Put it on the Board: The Current Events Bulletin Boan1 is a senr;ce pro­
",dedfr,,/! of chGige 10 all samenl organiIatio/1S andUnit'ersity departments and
·dilJ1S1On.<. Deadline (or submissions to Til!! Cun-ent Events BulleJin Board is 5
p.m. every 17111~ beji?re publ:im.tWn SJX1Le collsidi!raaon is given to student
organiIaha1lS and is on a frrst-cr:nne, jirst-sen1<!d basis. vl",suggest ail submis­
siollS be post&.-I at least tuxJ 1l£Pk prior to the event Send submissions to: Todd
Appe(7940 N aJ:wvi Bndge Road, St. Lmils AI0 63121 or (ax 516-6811.
All listings use 5l.6 prefixes unless otherwise indicated.

I

I

I
in inquiring about the Catholic Faith or
want to become Catholic are invited to
this introduction session. Contact:

·l···"·· ... , ""-' " .. "",, , ". , _ .. " _.m ."._--...... '''1
I Tuesday, Dec. 15 !

• Taize Prayer-A quiet, meditative time !
for scripture, song and prayer in 266 U- l

Dennis Chitwood, 385-3455 or e-mail at
chitv" ood@admiral.umsl.edu.

Center from 11:45 a.m. to 12:15 p.m.
Contact: Roger Jespersen, 385-3000.

Monday, Dec, 14 Thursday, Dec. 17

• Mathematics and Computer Science
Colloquium Series- "Frames in Hilbert
Spaces" will be at 10:00 a.m. in 302
eCB with Colloquium Tea at 9:30 a.m .
in 2 0 4 CCB. This Colloquium will be
g iven by Ole Christensen of the
Technical University of Denmark in
Lyngby, Denmark.

• Chancellor's Holiday Dinner. The
Chancellor invites all faculty, staff, and
students to be her guests in the
Underground from 12 p.m. to 2 p.m.
Tickets are required for this event and
they may be picked up at various locations
around campus by Dec. 11. One ticket per
person. Call 5493 for details.

Pulliam Journalism Fellowships

Graduating college seniors are invited to apply for the 26th annual
Pulliam 10umalism Fellowships. We will grant 1 O-week summer
intemships to 20 joumalism or liberal arts majors in the August 1998-
June 1999 graduating classes.

Previous intemship or part-time experience at a newspaper is desired.
Winners will receive a $5.250 stipend and will work at either The
Indianapolis Star and The Indianapolis News or The Arizona
Republic.

Early-admissions application postmark deadline is Nov. 15, 1998. By
Dec. 15, 1998, up to five early-admissions winners will be notified.
All other entries must be postmarked by March 1, 1999.

To request an application packet, write: Russell B. Pulliam
Fellowships Director

Web , i Ie: \\ \\ \\ "tarne\\ s.com/pj r
E-Illai I: pull iam @~lallle\\'s .coill

The Indianapolis News
P.O. Box 145
Indianapolis, IN 46206-0145

December 7, 1998

David Baughef' • Editor-in- Chief

Ashley Cook • Managing Editor
Pam White • Business Manager

Judi Unmle • Faculty Aduiser

Wombacher • Advertising Dir.

Amy Lombardo • Features Editor

Ken Dunldn • Sports Editor

SlephaDe Platt • Photography Dir.

A&E Editor

E*I SIt_.I.1III • Prod. Manager

Dave Kmworthy • Sports Associate

Mary Undsley • Ad. Associate

Sue Britt • News Associate

Todd Appel • Prod. Assobate

Anne Porter • Features bciate

Craig Holway • Business Associate

Jeremy Pratte · vveb Editor

Josh Renaud • News Assistant

Staff: Cory Blackwood, Shonta
Dodson, Joe Harris

7940 Natural Bridge Road
St. louis, Missouri 6312l.

Newsroom· (314) 516·5174
Advertising· (314) 516-5316

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

email:
current@jinx.umsLedu

website:
http://www.umsLed,.!

studettt1ife/ current!

1: Current Is ptJI>IIshed weekly on
MorDays. ~ rates- upon
~ Terms, CUldItIons ar<I !'eStr1ctIIq

apply. The CtITent. Inanced In p!ri by _

actMtIes lees, Is not 31 ofIcIoI j:d>IIcaIIm of lJM.
st. LooIs. The'l.lnlY!lslty Is not ~ for a.
content of TIle C!mInt or Its poIcIes.
Cornnontary ar<I coIums reftect tile ()!lInon of
tile -.... author. UrsIgned _ n!IIect
tile oproon of tile ~ of tile _ boanL
AI rmteIIaI cootanld In each Is5u8 Is property of
The c.m.,t ar<I may rot be ~ mused or
reprockJced wttI10ut tile axpri!SS8d, WIIt\!!n c0n­

sent of The current. Fist COI'Y tee; al 5lb;e­
__ copies, 25 cants,,. at tile ofIIcet of

The CUTont.

MCMA
U

Garages C and D are located on
East Campus Drive on North cam­
pus. Both garages are located close
to the University Center,].c.
Penney, Thomas Jefferson Library,
and Clark Hall. Garage C is physi­
cally joined to the University
Center and].c. Penney by a con­
crete walkway.

St ephanie PIatt/ TIle Current
Parking spaces are blocked by maintence activity in Garage C.

.. ~~r,;-~Stu dents and Young Adult s

IN MANY COMPANIES IT TAKEs YEARS
To PROVE YOU CAN LEAD ...

WE'LL G IVE YOU 10 W EEKS.
Ten weeks may not seem like much tlln e to prove you ' re ca,oable of being a leader. But If

you're tough , smart and cie terrmned. tel; weeks and a 101 of hard work cou ia make ',' ''1/1 an

Qfficer of Mannes And Officer Candidates School IOCS! 10 · . .' Jere get the chance to prove

you've got what It takes to lead a t,f" fu rl of e,mtement fu ll , r cnafienge 'ul; of I'Ona! An/one

can say they've got what It takes to be a leader. we 'll 9" l e you ten weeks to pro ve It . Fo !

more info rmation call 1-800-MARINES, or contact us on the Internet at IV W lV !V/annes.com

Marines
The Few. The Proud.

MARINE OFFICER

T RED OF THE CHRISTMAS RUSH?
D SeaVER ADVENT!

Join us Saturdays: 12/1'2, 12/ 19
7:00 p.m TAIZE PRAYER '

Music Stillne'ss

Prayer Song

Refreshments and sharing follow .
. .

Benedictine Sisters of Perpetual Adoration
8300 Morganfortl Rd., St. Louis, MO 63123

For information call: Sister Corin or Lupita: 638-6427

congbspa@icon-stl.net www.benedictinesisters.org

_nte rprise
r e nt-a-car

National Reservation Center
OPEN HOUSE

Thursday, December 10th
9am-12pm & 4pm-7pm

The call center handles all of the incoming 1-800 business for
Enterprise Rent-A.-Car. 'vVe will be interviewing and hiring for

CUSTOMER SERVICE REPRESENTATIVE
positions to start in December and January.

~andi?ates should b~ im.lOvative self starters with the expertise in dealing with people
111 a fnendly and protesslOnal manner. Ideal applicants will have excellent communication
skills, enthusiastic attitude , and previous customer service experience.

*Flexible full & part-time schedules available
*Paid Training
*Rewarding Career Path 9pportunities
*Stmting wage up to $7.75/hr. with the potential to earn

up to $1 0:25/hr.

We are located at 2650 S. Hanley (at the corner of Hanley & Manchester Rd.)
For more information, please call our OPEN HOUSE HOTLINE at
1-888-291-0343 . EOE ·

December 7, 1998

~L--_G_et_r._b_is---,F

ITurn of the
~ .
,century IS
hairpin curve

I must be getting old.
Time just keeps going faster

and faster - semesters fly by,

'holidays are a blur - and it
; ~ doesn't show signs of slowing

down any time soon.

I. I hear myself saying things
like, "Where does the time
go?" and "There just aren't

enough hours in a day." Before
til know it I'll be remarking to a

friend, "Can you believe how

high the price of Geritol has
gotten?"

~ But I digress.

I was filling out some paper­
work the other day, and it just

r,", so happened that I had to write

'''down "January, 1999." For
some reason this had a strange

effect on me. Let me repeat the
important part of that for point

of emphasis: 1999. That means
ID a Ii tde
over one

[~ . II . year, It wi

'he th e year
/. .
2000.

Now, you
may be
thin kin g,

" Well, A. M .v. ... ~.,(). !-1_E!.~.~_Cl~.
duh.". Features Editor

and you would be right in a
way. I admit, it does seem that

[I am simply stating the obvi­
'-ous. But it' s a deeper meaning
that has really struck me about
this point.

I remember hack in the '80s
wh en the year 2000 sounded
like an eternity. Twenty years.
:fwo decades . 240 months.
9 ,300 days. 3,504,000 hours.

When I think about how
long one school day felc when I
was a child, or even one hour of
class - Sheesh! - forget about it.
That minute hand on that
clock was pure torture.
~Fifteen minutes until recess ...

ten minutes . . . 5 ... 3 ... 30 sec­
onds . .. come oooon l)

• I cou ld never truly compre­
hend the idea that I would
(God willing, as my grandma

' ·always says) be alive to see the
dawn of a new millel1lum.

I used to think that by the
'time we reached the next cen­
tury we would be living in a
world more like I saw on televi-

teion shows like "Star Trek,"
"Buck Rogers" or even "The
J etsons" I figured we would

• have flying cars, food replica­
tors and robots as friends
and/or servants. But my car
<'-till travels on land, I have to <i •

prepare my meals by hand and
all my friends are live
humanoids. (I have no servants

to speak or) I was under the
ffmpre ssion we would have

I bonded with a few extra-terres­
trial species or, at the very
least, have a colony of
f.arthlings on the moon.

Maybe I'm being silly . I
mean, look at how far we've
come. The age of technology
has been busy creating some

(~amazing things that would
!-Ave shocked the heck out our
great-grandparents ... or even
our not-so-great ones. (I'm
'oorry, that was a poor and
probably unsuccessful attempt
to be humorous.)

As for the-getting-to-know­
some-aliens aspect, who's to
say they will be nice to us?
Remember the mini-series,
"V?" They weren't exactly the

, . ind of people I'd want to hang
with, if you know what I mean.

Bu t it looks like the much
anticipated Y2K may not be as
groovy as I once thought. At
least we will at last have the
opportunity to find out what
f;ot 'the artist formerly known
\~s Prince' (or whatever he's
calling himself these days) so
pumped about the parties of

1999.

~be QCurrent Page 3

•

BY ANNE PORTER

staff associate

Of the world's population 33 million people have AIDS.
Only 10 percent have been tested and know that they are pos­

itive. Three million of those live in the United States and
Europe. The other 95 percent live in Africa and Asia. D,J.
Thomason has lived with AIDS for 15 years. Thomason

spoke about his experiences on December 2 at the University

Meadows Clubhouse and at the Honors College

Convocation Hall.

"Five thousand five hundred people are buried per day

[because of AIDS] ," Thomason said.
Fifty percent of AIDS cases are contracted through intra­

venous drug use and dirty needles. Thomason remained absti­
nent through high school and college, but at the age of 27 he
contracted the virus.

He is a member of the Missouri AIDS Council and the St.

Louis Regional Concordia AIDS Council. Because of this
work and his personal experience, he has accumulated a good

amount of knowledge on the subject of AIDS.
"A person living ""1th AIDS is no threat to you unless you

are going to have sex with them," Thomason said.
He dispeled the myth that AIDS can be contracted

through food or contact with bathroom seats.
The average COSt of drugs for health maintenance is about

$52,000 per year. This does not include recent dru g therapies
that are an additional $15,000 per year.

Amy Lombardo, Features Editor
Phone 516-5174, Fax 516-6811

Thomason tells the audience a synopsis of his history.
"[It is an J effon to let you know who I am and what I am,"

he said.
From the years 1984-1991, Thomason was the Srudent

Activities Director of UM-St. Louis. He is the inventor of
such events as Mirthday and the Holiday Feasts. Thomason
was given three to five years to live when he was diagnosed.
He survived 15 years and is tertned a "long-term non-pro­
gressor. "

Stephanie Platt! The Current

Candles line the sidewalk to the Thomas Jefferson library in honor of World AIDS Day.

prevention is rcally the best form of prOtection against con­
traction.

cos ts $75. One type of pill is AZT, the most toxic pill ever
designed to be put into the human bod)'. Thomason said that
all of these things are reasons to use protection when having
sexual relations.

" [It's] life without the possibility of parole," Thomason
said. "[It's] living life by a clock an d a pill box."

One of Thomason's goals is to help society to understand
that people with HIV live in the community. He stresses that

Every day he has to take fifteen pills at four-hour in tervals,
some with food and some on an empty stomach. The pills

"You can' t tell by looking at someone they have HIV,"
Thomason said.

If you were on Jerry
Springer, who would you

bring with you?

"1 would want to meet the group

K-Ci & JoJo to ask them to sing at

my wedding. They are my favorite

group."

·Kesia Williams
junior/Business Administration

"The KKK-they are backwoods

idiots who have no real argument

for their cause."

"My retarded roomates."

-Dave Cannor
Sophomore/Comp SC ie nce

·LeAnn Day
Junior /Commu nications

"I would never put my personal
business on display ... but I do

watch the show."

-Angela Coburn
Senior/Communication

The vision thing . . .

'See to Learn' protects
gift of sight for children

BY ANNE PORTER

staff associate

Twenty percent of children wil l have a vision prob­
lem by the time they reach kindergarr n. This statisti c
increases to 30-40% by high school graduation. UM-Sr.
Louis brought the "See to Learn" program On campus
to addre. this issue. It educJtes pareni:s about the imd­
equacy of school and pediatric eye examinations . T hey
do test distance and accuracy of breI' reading, but
problems such as lazy eye and refrac tive eye disorders
may nOt be diagnosed wi thout prop r equ ipment.

"S e to Learn" originated at the Kansas Optometric
Associat ion. The p rogram h,15 received numerous
awards including the Ka nsas Reading Celebrate
Literacy Award. This hdped to g.lin enthusiasm for the
effort and resulted in the program's expansion to

Missouri.
The first step is a continuou~ effort (Q educate peo­

ple about indica tions of vision problems in children.
The second step is a complementary vision assessm nt
for children aged 3 because most "Towth oc urs before

the age of 5. The eyes hange during this critical period
and the belief that th e e children are considered
unmanageable or unresrable, necessitated the need for
the "See to Learn" program. The third step is the com­
plete eye examination which is performed if the vision
assessment warrants the complete exam. The complete
exam is paid for by the parent and pelformed at the
clinic instead of the school, where all the necessary
equipment in available to determine parricular vision
problems. Thos vision problems include lazy eye, far­
sightedness, focusing insufficiency, or astigmatism.

These particular conditions should be diagnosed at a
young age. As Dr. Aaron Franzel said, "The earlier you
cat h [the problems] the less challenging [it is] to

address those problems."
Franzel is [he Chief of Pediatric and Binocular

Vision Service at UM-St. Louis. If these vision prob­
lems are n t found in asseSSments and examinations
and continue uncl t' rectcd, the binocular vision of the
child will be distOrted. This distOrtion can cause the

see Vision, page 8

Event Review

Battlin' bands provides night out
The battle of the Bands, sponsored by 104.1 rhe

Extreme, took place \Xfednesday the 18th at Kearby's
in St. Louis. Though the p ublicity was m:troinal, this
was a big event for the band rhat made it to the finals
that ni"ht, because over 150 bands entered the contest,
and the last five were there to compe te that evening.
The prize: an opening sla t for Motley C ru e at rhe Fox
Theater Sunday, Dec. 22.

The crowd at Kearby's was very diverse, ranging
from aging metal fans (rooting for Sentiment H ouse
and Mesh) to high school and college-age hip rockers,
(roOting for Locash and Fuse 12) to a mish mash of
other fans cheering Purge. Locash ended up with rhe
unlucky first slo t. Locash, a seven-member gang of 18-
year aids and one 17-year old, were by far the), ungeS t
band, but they came our on -tag.: li ke a bunch of pros.
They have played ev IJ"vhere fr m sold out crowds at
the Galaxy an d the ide D oor, to U:Vl -St. Louis' O'l" n
Pi Kappa Alpha hou ~ on Hall ween and they came on
harder and tighter than ewr hopping fro m song to

song with bal dl a break, and somehow managed to

squeeze as much energ) as they ever Iu d in a full se t
into this abbreviated eight-song sbow. The crowd was
rowdy enough for the bouncer to get in the mi dle of
the mosh pit, which didn' t rake place for the other four
bands. Eight songs and one $ [.1<'10 diw (by sinoa Chris
Ravenscraft) bter, Locash left the stage and made way
for Purge.

Purge was a good band ,,,,.ith a lot of energy, but a

very confu ed stage presence, and I had a tOugh time
watching both the slOger in vinyl shortS and the bare­
foot bouncing bassist. The crowd on the whole
eemcd to enjoy Purge, bur sat through Sentiment

House with poorly hidden boredom. After a drab
eigh t songs, th ey made way for Fuse 12. Fuse 12'5
singer, Kyle Bova, probably has more energy in his
pinky finger [han any normal person has in their whole
body. It was a shame rhe stage was so small, because
after having played the Galaxy a number of rimes, the
band moves around tOO much for a tiny stage, and Kyle
nearly fell off a few times. Fuse 12's set was bli stering
;'IS usu.l l, and as always, I "" as impressed none of the five
band members p.lsst'd out afte r their set. Mesh tOok
Ih<.: St.lge aher Fus\: 12, and SImply couldn't produce a
show to beat the energy and talent of Fuse 12.

After the bands finished, "vOting" rook place on the
bands b)' the ta ns . This was more a Joke than anything,
because the winner was decided on a point basis, and
the screaming Contes t was Jusr to make the crowd feel
important. The bands got narrowed down fro m five to

tWO, and the two fina lists were Locash and Mesh.
After J. little more screaming, Locash was announced
the winner.

After tbanking the crowd and their parents at least
a hundred times, Locash DJ Matt Deutschmann made
a poim to tell me Fuse 12 was the best band in St.
Louis, and th e rest of the band echoed his opinion.

-Cory Blackwood

Page 4

ThE STUDEl'o'T VOICE OF UM -ST. lOUIS

Editorial Board

David Baugher
Editor in Chief

Ashley Cook
Managing Editor &

Editorial Page Editor

"Our Opinion" reflects the majority
opinion of the editorial board

THE

(tJ ~R.n.T

Mail
Letters to the editor

7940 Natural Bridge Road
St. Louis, MO 63121

Fax
(314) 516-6811

Z!rl)c Qi:uttcnt

E-mail
current@jinx.umsl.edu

Telephone
(314) 516-5174

OUR OPINION ~I-----------------'

Annual fee proposal meeting comes to
a standstill with refusal to vote
The Issue:
The annual fee
proposal's meet­
ing has, yet
again, resulted in
conflicts. This
year the proposed
fee increases are
being held up by
SGA's timelines
as well as a
refusal to vote on
the subject.

We Suggest:
This January
should have a
better response
than I ast year.
For that to hap­
pen, SGA should
give students the
voice to appeal
the resolution.

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

Another SGA tussle over yet
another set of student fee
increases has resulted in little
concrete action, oddly due to
SGA's own rules.

The fight over fees has
become a December ritual at
UM-St. Louis, in which adminis­
trators walk into a hostile SGA
meeting and explain to stu­
dents just how much more the
privilege of higher education
and its assorted perks will cost
them. Last year's fight was par­
ticularly nasty because along
with the normal set of fee hikes
the administration also pre­
sented an unexpected bonus
lump of coal for student stock­
ings, a wallet-lightening $6.05
fee increase to fund construc­
tion of the new . University
Center. The SGA did manage to
pass a non-binding resolution
recommending the new round
of fee hikes to the Curators but
not without a great deal of dis­
sention and political fallout
from SGA representatives who
complained about both the
increases and the fact that the
administration gave the assem­
bly so little time to debate
them.

I n January, SGA leaders
responded to the problem by
passing a resolution that called

on the administration to give
more notice to the assembly
before proposing its annual set
of increases. This reasonable
request was marred however by
an an unusual clause that said
the SGA should not be "bound

The January resolution's
backfire would not be so dis­
heartening had it not been so
foreseeable. Both at the time
and now it was known that it is
the UM system's lethargy
rather than the UM-St. Louis

or compelled" to consider fee administration which is holding
alterations if the administra- up the fee proposal process.
tion did not comply with SGA's Even if administrators on this
deadlines . Given SGA's action campus wanted to comply with
(or rather inactions) at the last SGA's timeline, delays in
meeting this phrase has appar- Columbia may make it impossi­
ently been interpreted to mean ble.
that SGA w il l not vote on pro- Worse, Vice-chancellor Gary
posed fee increases before Grace now says SGA itself may
such increases go before the have had a hand in this year's
Curators. Indeed the SGA failed de lays by failing to give input
to make any recommendation, on student service and activity
either positive or negative on fees until mid-November.
the increases apparently The SGA's desire to give rep-
because of thIs rule. resentatives an earlier look at

The rule, as originally con- the yearly fees plan is under­
ceived seems well-intentioned, standable and in fact com­
but its results are un fortunate. mendable. Doubtless, the sys-
In an honest attempt to make
the administrators more
responsive SGA has uninten­
tionally hogtied itself with a
resolution that deprives SGA
representatives of any chance
to officially debate or convey
the will of the student body to
the Curators through the usual
process of passing resolutions
approving or disapproving fee
hikes.

tem should move more swiftly
in bringing its figures to cam­
pus administration. But SGA's
counterproductive refusal to
vote on fee proposals only gags
the assembly and further
erodes the already tenuous
influence of student opinion
over the Curators. The SGA
should gi ve students a voice
and repeal the January resolu­
tion.

GUEST COMMENTARY t--------------,

Lack of student involvement in
Kwanzaa shows a lack of unity

Admittedly, I probably

would ne ver have gone to the

Kwanzaa celebration if I had

not been assigned to cover it

for the Current. I wouldn't

even have known it existed,

though even if I had I proba­

bly wouldn ' t have gone.

Fortunately I did go, and I

left out of that room a better

person than I was when I

walked in.

Dr. Karenga is a powe rful

speaker who used humor and

eloquent language to talk

about everything from love to

religion . He brought up issues

that we all know about, but

fail to address in our pers onal

lives, and it felt good to see

other black pe ople of all ages

there with me experiencing

the same indescribale fe elings

I was.

However looking around

the room, I was disturbed by

the lack of att endance from

the Black students on this

campus. That is not to say

that people from other racial

backgrounds weren't w el­

comed or expected to attend,

but I expected more African

American students to attend

than those who

were present. I

arrived a half hour

early to ensure I

h ad a seat, but my

trou bles were for

nothing. Don't ge t

me wrong the

room was crowd-

year here and I am sure there

is much I do n' t know, or

understand. I definitly don't

understand the lack of atten­

dance. Even if w e do n ' t cel e-

brate Kwanzaa, every

African American stu­

dent o n this campus

should h ave been

there, if only for a few

minutes. I hear my fel­

low bro thers and sis­

ters talkin g all the time

about lack of unity,

ed, especially when a .. ?.f{.().t:I.!!" .. [).o[).~() .~ .. and ways to m ake the
f b h Guest Commentary I' f Af . pro essor roug t Ives a Tl can

he r class over, but I expected American people better. I was

there to be s tanding room rebuked, by someone handing

only. Observin g this, one out leaflets, for not attending

thought occured to me, why ? the anti-Columbus day rall y.

What makes us, myself I hear s tudents all the time

includ ed, disregard so impor- saying what we as A fr ican

tant an event. Why didn't we Americans need. I hear ho w

as African American students

deem it important enough to

attend. We can blame only so

much on publicity. Do we not

know what is going on , or do

we not care. This is my fir s t

racism is tearing us down. I

hear how a white soc iety has

their heels on our heads. I

hear the the talk, now lets se e

some ac tion! Where were all

these people Wednesday.

Why, when ri ght hear on cam-
. . .

pus, an oppurtUnity IS gIven

for u s to come together and

hear about ways to bet t er our­

selves and each other, do we

not attend. I don't · know

whether to be angry or dis­

gusted. When will we learn,

wha twill it take to fi nally stir

us from our slumber ? After

wItnessIng this on

We dnesday, I dec ided to make

a conscious effon to do more

and show support for my

brothers and sisters try ing to

make a difference , I hope

more of you will do the same.

It is not easy to miss work,

class, or various other obliga­

tions . It is not easy to put

together, such an event as the

Kwanzaa celebration. I

applaud those who not only

took out the time to come to

th e celebration, but I also

applaud thos e who put it

together.

December 7,1998

Death or ·taxes,
which is better?

It's time to pay my personal propeny taxes again. Fortunately,
this yearly ritual is never a major hards hip for me since [he sum of
my personal propeny consists solely of a rapidly-decaying mid-80's
Oldsmobile whose valuation St. Louis County has generously \
assessed at $190. (It was worth $220 on last year's bill.) True, this
does earn me a break from the Collecwr of Revenue but somehow
it seems a mixed blessing that my total worldly assets warrant a ta."
bill smaller than a tab for three at Steak 'n Shake (minus drinks and
tip) . .

But the pan of my tax bill that makes it more interesting tban a
Steak 'n Shake check is the "BREAKDOWN OF YOUR TAX
DOLLARS" in the upper right hand cor- l
ner. Here I can find Out exactly how
every penny of my $13.48 will be spent.

This is how I know that twenty of my
cems will go to "Road & Bridge" fund­
ing. While I'm not at all certain how
much asphalt 20 cents vvlll buy, I figure
my Olds has probably done that much
wear and tear on the county's arterials, so

I'm glad to do my pan. I am also happy DAVID BAUGHER

about the 31 cems that vvill go to the Edito r-in-Chief
"COW1ty Health Fund" though I am fairly
cenain that I have never utilized their services, whatever those ser­
vices might be.

Other things I am not so sure about. While I am happy to con­
tribute 27 cents to the "Count)' Library" (I give chern far more than "
that in overdue book charges anyvray) , I am less eager to spend 16
cents of my money on a "Sheltered Workshop" based mainlY on the
fact that I haven't the slightes t idea what it is.

Don't get me >';Tong. Before I stan receiving angry letters from
people who have benefited immensely from "Sheltered Workshop,"
I should say that r have nothing against it and I am sure it is a fine
program/event and/or facility. I just don't know why I should be
paying for it since I've never actually used whatever the heck it is.

On the Other hand I have no objection to coughing up 44 cents
to suppon The Zoo, (I wouldn't want the polar bears to starve) nor
can I complain about thro\\~g 46 cents into the kitty for the St.
Louis Community College disn1ct of which I am Vl alumni,
(though I do wish [hat my loot would fund a diploma that would
elicit a little more respect from srudents and faculty who snicker at
the words "Associate's degree").

For those who think there is too much waste in government, you
should know that in fact sewers are quite cheap (\Vaste, get it?
Nevermind.~ at only 13 cr .ts. Parks are . alsa. cheap.~ It COStS on~y

seven cerits ot W.mo tV nstall ~ 1;z9~e-crom&r.1)NP~U . pi .
maintain those smldly, iemfing~y.. c!esened par!<.. bathrooms that no
one ever uses.

But by far the biggest proportion of my patriotic donation goes
to fund schools, to the tune of a whopping $1 0.74. That's more than
twice everything else put together. I know children are our greatest
resource but gee whiz can't us childless people catch a break on the
bill?

Then again maybe I'm just getting too crabby and libenarian in
myoId age . Who cares? Fund everything. If you need me I'll be out­
side watching my car depreciate.

Making the most
out of your time
I made my own fresh Christmas wreath this year. That in itself

is not too terribly unusual, but apparently it is quite strange for any­
one under 30 to make something by hand, judging by some of the
reactions I've had.

One friend of mine (who's just a wee bit over 30, by the way),
was really surprised that I'd try something like that, and was amazed
by how little it COSt me (under $10).

She has completed many beautiful crafts for her home, but
remember, she's JUSt a might over 30, so it's expected of her, right?

Apparently.

My (somewhat under 30) pals here on campus are getting used to
me talking about whatever project I'm working on or have recently

. completed - right now, I'm in the middle Of
sewing curtains for my home.

That's different from the beginning of
the semester, when I'd get raised eyebrows
after casually mentioning how my home­
made fudge came Out, or that I was plan­
ning on making beef stroganoff from
scratch. Neither of those tWO are terribly
difficult . They just sound intimidating
because my generation has lost touch with ASH LEY Coo K

what it means to make something without Managing Editor

nuking it or tearing off the shrink-wrap.
Patience is not so much a virtue in these times of instant every­

thing. The wealthy and stressed pay ungodly amounts of money to
have someone beat them with seaweed and pack them in mud so
they can return refreshed to the rat race. I'd be willing to beat them
with seaweed for next to nothing; maybe even for free, depending on
how my week had been.

Maybe it's the Girl Scout in me. Maybe it's the fact that I'm only
one generation removed from the farm. I don't know. But I do
know this: you can have a high-tech life and still find the time to

enjDY simple pleasures. In fact, my stress level drops when I'm cre­
ating something with my own two hands. It's an escape for me
that's inexpensive (as opposed to my other hobby, photography)
and I don't have to consult a guru or wait for the shopping club to

answer.

Here are some hints on the wreath project: Make sure you have
some wire cutters and needle-nose pliers. Get your frame, bow,
florists' wire, and wreath hook at a local mega-craft mart. Big hint:
visit Ted Drewe's on Chippewa for very inexpensive greenery. If
you give it a try, drop me a line at cUlTem@jinx.umsl.edu.

l

,)
II

December 7, 1998

~ Off the Wall 1==
Displacing the
blame isn't so
professional

Sometimes you win, sometimes
you lose. Or in some cases some

teams ahvays win, and some teams
always lose.

The world isn't a good place for

many people. They hate to lose. This

sometimes causes otherwise respon­

sible people to make frantic phone
calls to local radio stations, or to not

attend athletic events because of a

poor record J eez people someone

has to lose.

In my case it was years of watch­

ing sub-par football teams in high

schooL Riverview Gardens in some
II seasons flat-out stunk. They finished

4-6 my senior year. Not exactly a
record that gets many fans excited

Yet five years later they won the

state championship. The big differ­

ence? The school brought in a new

coach ano the players believed in his

ideas and game plan. The talent had
always been
there; in fact

this year's
team is one of

the smallest
teams in

years, spon­

ing only 30
players.

The only ~.~.~ .. .I?y.~ . .!<.I.~
difference S P 0 r t sed ito r

was attitude. The Riverview players

! have a winning attitude and air to

them. The St. Louis Rams on the

other hand have an excuse-riddled

team who will not take blame for
their mistakes. If Tony Banks

throws three interceptions it isn't his
fault according to him. It could be
he didn't have enough time to

throw, or his receivers didn't get
I~ open. The simple fact is Banks didn't

make the play.

When Riverview rolled over

Kirkwood it wasn't because Dlinois­

bound quarterback Christian

Monon had a tremendous day, quite

the contrary. Morton threw three

costly interceptions that kept

Kirkwood in the game. Morton

took the blame for all three. Sure on

one of the interceptions there were

~ no options, and the other was a

great play on the defense. There

were no excuses from Morton. He

J commended his teammates for bail­

ing him out. The defense had saved

him that game.

~ W'hile watching the St. Louis

Rams I get the exact opposite

impression. Everyone looks to

t blame someone else. If you listen to

the players everyone else around

them is screwing up and they are

~ playing bad because of everyone

else's mistakes. These comments are

the same things I heard from the

high school players several years ago.

The difference is the high school
;

players could make excuses like they

did - they are 16 years old and play

for free. The pre athletes make sev-

). era! hundred thousand dollars and

sometimes several million. When

you reach a certain level where you

are supposed to be the best in the

Dusiness, the excuses should stop.

With St. Louis though, I doubt

~ey ever will. Quite often the

excuse-making comes from the top,

:Dick Vermeil may win the nice guy

t of the year award but his goodie­

goodie attitude is causing his players

to become complacent fmger­

pointers.
I It isn't easy for a team to lose.

Every radio station that I have heard

in a losing football city (Chicago,

Cincinnati, Kansas City, New

J.~ IPrleans) sounds JUSt like KFNS.

fans berate the team but things

~on't get better.

Everyone can take faith that what

goes around comes around as

Riverview demonstrated. All it takes

i} time, a little luck, and a good goal

t j ~r a team to strive for. Riverview's
~ was the state championship - St.

:tauis' should be a .500 record.

1

'<!toe (![:urrent

Rivermen fall to Lewis,
dropping to 1·5 overall
B -ball loses 93-85 to Hyers)' free throws scarce in first half

BY JOE HARRIS ... ,. __
of the Current staff

A poor first half did the
Rivermen in last Thursday
against Lewis Universiry, as they
fell 93-85 before a sparce crowd
at Mark Twain gym.

The Lewis Flyers wem 15-25
from rhe field and outscored the
Rivermen 45-36 in the first half
to seize comrol of the game.

''We didn't do a good job of
guarding them off the dribble
and they made some tOugh
shots," Head Coach Rick
Meckfessel said. "The first half
our defense was horrible. "

The loss drops the Rivermen
record to 1-5 overall and 0-3 in
Great Lakes Valley Conference

play.
Greg Ross, Durrell Robinson

and Michael Coleman led the
Rivermen with 23, 20, and 17
POlDts respectively. Terrell
Alexander and Gene Stewart led
the Rivermcn wirh SLX rebounds
apiece.

his effort and his commitmem to

playing hard has been tremen­
dous."

"Durrell [Robinson] is a solid
steady guy who can score and
rebound. H e needs to improve
his defense, but he's going to be
a very fine scorer for us,"
Mackfessel.

Robinson's conrribution is
also key for the Rivermen
because they have lost Kyle
Bixler for th e year due w a
thumb injury. Bixler was a full­
rime starter at guard for th e
Rivermenlast year and Robinson
will take his place.

Free throws, or the lack there­
of, were the glaring statistic for
the Rivermen in the Elrst half.
They only had six attempts while
rhe Flyers had fiEceen .

"The best thing you can do
offensively IS get fouled,"
Meckfessel said. ''We JUSt don't
do enough of it. I thought that
some of the free-throw oppOrtu­
nities that Lewis got were not
merited.

type of protection that's usually
accorded w a star player,"
Meckfessel said.

Pujo led the Flyers with 25
points and 10 rebounds. He also
knocked down 13 of 14 fre e­
throw attempts.

Even with the loss, Ross
seems w have gained some of his
confidence back. Last year as a
freshman his performance co m­
pared with some of the tOp
guards in the GLVC.

" [Ross] has been up and
down, he played very well
[against Lewis] offensively,"
Meckfessel said. "It hasn't been
quite what we've hoped for but
it's a long season and I expect
[Ross J will play well down the
stretch JUSt like he did last year."

Meckfessel believes there are
bright SpotS even with the slow
stan. He said the Rivermen
played their best game offensive­
ly against Lewis and the team is
close w turning it around.

Page 5

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

"Robinson has been terrific
and Alexander has been very
good," Meckfessel said. "[Wirh
Alexander] ir doesn't show up
necessarily on the star sheer bur

"I thought they protected
[Milosh] Pujo a lot. He's a four­
year staner and a four-year alI­
conference player and he gets the

"We've got a lot of games to

play yet and we expect to win a
lot of them," Meckfessel said.
"We expect ro get better and we
expect ro win a lot of conference
games.))

Stephanie PlattJ17le Current

Rivermen players getting in some practice the week before the game
with Lewis. The Rivermen lost that game 93-85.

Women's b-ball tops the Rangers with a
74-58 win, putting them at 2-2 in GLVC

Stephanie Platt/The CliTTent

Riverwoman Melanie Marcy shoots in a recent practice session.

BY JOE HARRIS ",
of the Current staff

The Riverwomen overpowered
the Wisconsin-Parkside Rangers for
a convincing 74-58 win.

Melanie Marcy led the
Riverwomcn with a game-high
twelve points and her eight rebounds
was tops for the Riverwomen and
2nd in the game only to the Rangers'
Stacie Jury who had nine.

The game was close for the first
nine minutes before the
Riverwomen broke it open with a 9-
2 run. The run put the Riverwomen

lead at 18-10 and the Rangers would
get no close r than six points the rest
of the way.

Marcy sparked the run with a bas­
ket and two steals. Amanda Wentzel
contributed with a three-pointer, a
two-point basket, and an assist.

Wentzel and Tawanda Daniel
turned in good performances for the
Riverwomen. Wentzel finished with
eleven points and two steals while
Daniel tOtaled nine points and three
steals.

Lynette Wellen and Lindsay
Brefeld gave the Riverwomen solid
minutes off the bench. Wellen and
Brefeld combined for seventeen

points and seven rebounds.

The win pulls the Riverwomen

record to an even .500 at 3-3 overall,
and 2-2 in Great Lakes Valley
Conference play.

The next home game for the
Riverwomen will be Saturday,
December 12, against conference foe

Quincy at 5:30p.m,

Rec SpOrts spins their wheels for fitness
BY KEN DUNKIN staff··ed·ft·o·r····················· -............... .

Spinning is coming to UM-St.

Louis.

What is spinning you ask?
Spinning is a stationary cycling

class with Johnny G. Spinner bicy­
cles which is set to begin in January
on the UM-St. Louis campus. Each

person while on the cycle will ride

through varying terrain. The riders
will experience climbing hills, accel­

erating on flat ground, with several
difficulties and levels of riding,

"Each participant controls their

own bike, the amount of resistance,

and the amount of speed,"

Intramural Director Larry Coffin
said. "The beginners can ride side­

by-side with the experienced riders

in the same class. Each participant

can have a workout that fits their

own needs, their own training goals
and their particular work-out inten­
sity."

The class is led by Johnny G,

certified instructors who will lend

assistance to the participants. The

classes will last 45 minutes and will

be accompanied by a variety of
musical backgrounds. Classical and

rock and roll are twO of the styles

that will be accompanying the the
cycle riders during their workouts.

"The mind-body experience and

the self-paced challenge will put
you in the best shape of you life,"

Coffin said. "Everyone who can

ride a stationary bike can benefit
from this cardiovascular, mind­
and-body strengthening workout."

The class will begin in January

and will be free of charge for the

month . There .are 11 spaces left for

the class. Students and faculty wish­

ing to sign up should call Rec

SportS at 516-5326.

Sports Analysis

NCAA champions
a numbers game

. . , -" ": And the national champi-
.'3' 'dn·is , .. .

Unfortunately, agam,
there may be no clear-cur
answer in the world of college
football.

In the first year of the
NCAA's Bowl
Championship Series, a sup­
posedly iron-clad, no-doubt­
about-it system of detennin­
ing a true national champion,
there's a snag - th ree teams
rightfully belong in the cham­
pionship game,

Kansas State, Tennessee,
and UCLA all have perfect
records (providing they all
win their last game of the sea­
son) and all have a legitimate
argument about why rhey
should be in the champi­
onship game.

The Bowl Coalition,
which promised a game pit­
ting the No.1 against the No.
2 team, is hoping for a miracle
- that one of these teams will
lose their last game.

It could happen.
UCLA has to travel ro

Miami to face the Hurricanes
in a game that was postponed
by a hurricane named
Georges. Though Miami gOt
blown Out last week against
Syracuse 66-13, they always
play well at home and an act
of nature has already altered
the game.

Tennessee faces
Mississippi State in the SEC
Championship game lD
Atlanta. The nemrdl site may
help Tennessee bur their
opponent handled a tough
Arkansas team earlier this
year, an Arkansas team that
Tennessee could only beat
after a miracle fumble.

Kansas State also has a
neutral site game against
Texas A&M in rhe Big XII
championship ga me in St.
Louis. Look for A&M to

attack the K-State secondary,
a secondary thar was very vul­
nerable against Missouri.

For fun, let's say all three
teams win out. Then there are
three teams with perfect
records but only two spots in
the championship game.

In this case a complicated
computer program which
takes in the teams' poll stand-

ing. streFigth of s~hedule, and
team ;t~tistics (among "other
things) will decide which two
teams will play in the "cham­
pionship game." This com­
puter formula makes
Einstein's Theory of
Relativiry look like elemen­
tary math.

Strength of schedule may
have a large part in determin­
ing the twO teams. It is the
reason why Tulane, another
unbeaten team, isn't even
considered. Tulane's way to
perfection had them beating
up on teams that wouldn't
even do well at the high­
school level.

Playlng high-school cal­
iber teams is what currently
has K-State behind the other
two schools according to the
computer. However, the dif­
ference between K-State and
Tulane is rheir respective con­
ferences. K-State had tough
conference battles with
Nebraska and Missouri and
one upcoming against A&M,
while Tulane's conference IS a
glorified high school league.

Basically what it all comes
down to is that a computer
will decide the national cham­
pion and there's something
very wrong about that.

What happened to decid­
ing the champion on the
field?

What can be done to fix
this dilemma?

The answer is obvious: a
play-off system. Keep the
bowls the way they are now.
Have the teams naturally go
to their respective bowls, play
the games, and rake in the
advertising money.

Then take the top four
teams and have a two round,
single elimination play-off.

The money would be
huge, the press coverage
would be extensive, and mOS t
of all we would finally get a

true natlonal champion.
Unfortunately, the

NCAA doesn't get it. And as
long as they don't get it, we
won't get our national'cham­
pIOn.

-Joe Harris

m:be <!Lurrent Decmeber 7, 1998

Amy Lombardo, Features. Editor
Phone 516-5174, Fax 516-6811

BY SHONTA DODSON -----------_._._._--------------.. - ._---- --... _ .. __ ... _-_._---
of the Current staff

The Kwanzaa celebration in the University Center student

lounge Wednesday was filled with symbolic tribute.

The celebration was a dedication to African ancestors from every

area and arena of life who had made the way easier for their African

descendents around the world.

The ceremony began with the harmonious beats of the drums

which filled the room with stirring rhythms older than time.

The drums were followed by the Pouring of Liberations

(Tambiko), which was "showing appreciation for those who walked
before us," said Dr. Maulana Karenga, the creator of Kwanzaa. That

was soon followed by the lighting of the candles (Mishumaa). There

is a candle for each principle. with a black one in the middle, three

red candles on the right and three green candles on the left. The

black candle is lit first and then used to light the other six candles.

An African dance topped off the ceremony after Karenga had

spoken.
Kwanzaa is a word taken from the Swahili language which

embodies seven principles: UMOJA (Unity), KUJICHAGULIA
(Self-determination), UJIMA (Collective Work and

Responsibility), UJAMAA (Cooperative Economics), NIA
(Purpose),· KUUMBA (Creativity), and IMANI (Faith). Along

with these seven principles, there are five concepts that define

Kwanzaa: in-gathering of the people, special reverence for the
Creator and the creation, commemoration of the past, commiting
one's self to the highest value, and celebration of good and life. The
holiday, which begins Dec. 26 and runs through Jan. 1, is celebrated

by African descendents around the globe regardless of nationality,
language, or religion.

Though gifts can be exchanged, Kwanzaa bares little resemblance

to Christmas. Kwanzaa is more of a time of reflection and rededi­

cation to the building up of a people.
"It is a time for black people to come together to reaffirm the

bond between each other," Karenga said.
The annual celebration, co-sponsored by the African-American

Leadership Council and the Associated Black Collegians, was

attended by many people around the St. Louis community as well as

by students and faculty.

Stephanie Platt/ The Current
Dr. Maulana Karenga, the founder of Kwanzaa, performs the Pouring of Liberations during
Wednesday's celebration of Kwanzaa in the Unversity Center. The ceremony is a symbolic
offering to those who have come before.

Canned food drive highlights holiday festivities
BY SUE BRITT

staff associate
The 4th annual Tree Lighting Ceremony was held Tuesday,

Dec. 1 in the Alumni Circle in conjunction with other activi­
ties on campus. The tree lighting was sponsored by
Administrative Services.

Many student groups and
organizations participated in
the activities. The cornmurut}r
reception that took place in the
lobby of the student center
Thursday included a food drive.
The food collected was intend­
ed to be made up into food bas­
kets and given to the Northside
Team Ministries, a non­
denominational organization.

"The only requirement,"

said Denny Kiehl, of Student
Activities, "is that you're in

need."

Kiehl said that the food drive last year at UM-St. Louis was
very instrumental in assisting Northside Team Ministries.
There was a cash collection of around $300 and berween 75
and 80 food baskets \ve re delivered. This was a great help to the
charity.

"Last year
the pantry was­
n't functioning,"
Kiehl said,
"because they
had no food to

distribute."
Kiehl said

that this year is
looking bener
because the
donations have

increased.

"This year we ",ill exceed [75-80 food baskets] ," Kiehl said.
Another activity in the University Center lobby was the

"friendship garland.» Students were asked if they would like to

sign their name on a slip of colored construction paper. The
slips were then fashioned into a garland that decorated the tree
and lobby. This activi t}' ·was an opportunity for students to

panicipate by signing a slip of paper to show their school spir­
It.

"We're getting people to sign for our holiday tree," said
Jason Hesscll, a junior special education major who was repre­
senting the Ice Hockey Club at the event, "to promote the
holiday festi\~ties among the [UM-St. Louis] student body."

Angela Chlistian, a special education major said that the
various student organization signed up for periods of time to

help. She said it ended up being a lot of fun and that many peo­
ple who volunteered for a shift ended up sta}~ng all day.

"One thing that's kind of neat [is that]," Christian said, "all

these different groups
have gotten together."

Matthew Schmeer, vice
president of Litmag said
that he didn't understand
why some people were so
shocked to be asked to

sign a slip to be put on the
garland to show holiday
and school spirit.

"A lot of people
assume there is no school
sp irit here," Schmeer said,
"and it shocks them to see
trus ... How many people
are involved.'

TOP: Lee Guttman
(left) and Colin
Walters light trees in
front of the Thomas
Jefferson Library, Dec.
1.

LEFT: Onlookers sing
Christmas carols
behind decorative rein­
deer.

RIGHT: Senior Andrea
Kerley helps decorate
the University Center
Christmas tree.

,

I j

I
I

I '

December 7, 1998

t FEES, FROM PAGE 1

• j

tlonj Facility Fee
.. . ', $2;55

Thi.s · U n en an g'ed
year

This
year

Unkuo:wn '

$2.03

?

This
year

Un.~nown

, $.47

.. : :' . . ,': : ':'; . , .

Remember
1998?

It's almost gone. Look for
the next issue of '([be

QCurr en t where we'll take
a look back with the year

in review.
Coming December 14.

Let Your Summer Internship tVork for You!
College Pro Painters (U.S.) Ltd., one of the largest employers of

college students in the United States, is now interviewing for summer
1999 Franchise Manager positions.

What can College Pro Offer YOll?
Earnings - As a Franchise Manager your financial success is
directly linked to your determination and wil lingness to succeed.

Resume Builder - Few college students can boast to
employers that they once ran a successful business.

, Experience - You can not beat the leadership and management
skills you will develop in this program.

If you would rather lead than follow please call
1-888-277-7962 or check out our web site at
www.collegepro.com for more infonnation.

Outlets are available in SI. Loui s, Kansas City, Columbia and Springfield

m:be QCurrcnt

resolution to recommend zero increases in any student fees.
He said that this would be a way of sending a ~lessage to the
Board of Curators.

"The Board has turned a deaf ear to what we have to say,"
Rankins said. "These fees will be raised regardless of what we
say or do. It's lime to send a wake-up call."

Several students objected to Rankins' idea, saying that send­
ing a hostile message to the Board of Curators might be
counter-productive.

Rankins said he felt that the SGA and the student body
were always left out of the decision-making loop .

"The Board sends out recommendations on what they think
the fees should be and [SGA] is asked to approve those fee
increases," Rankins said. "With the exception of the Student
Activities and Student Services fee, we have absolutely no
power at allover what the fees end up being. We can say what
we think, but we can't change it."

Another complication came up when Rankins complained
that the Board of Curators hadn't provided the student fees
budget information to the University soon enough for any real
discussion to take place.

After a controversial $6.05 per credit hour fee increase was
passed by SGA in a non-binding resolution last year many
assembly representatives complained they hadn' t had enough
time to consider the fee hike.

"Last year we passed a resolurion in the srudent govern­
ment," Rankins explained . "It states that fee increases of any
type that are to be voted on or approved by the SGA must be
presented to the SGA body in writing, no less than 30 days in
advance of theif being voted or commented on."

"That didn't happen this year,» Rankins added. "They pre­
sented them on the same day, despite our having made it very
clear that this was not acceptable and was against our own
rules."

Grace said, however that the SGA played a role in the delay.
He said that the University received the student fees budget
information in mid-October. To complete the information, he
needed the proposed Student Activities and Student Services
fees from Rankins and SGA President Jim Avery.

"They both knew we needed those two fees," he said. "I had
wanted to get the materials out by November 16, but we did­
n't get [their input] until the Wednesday before
Thanksgiving. "

Rankins said he was confused about Grace's account.
"The board is what held this up," Rankins said. "I don't

know why Dr. Grace and I aren't on the same page about this."
After the SGA adjourned without taking action, Grace said

that he would talk to the chancellor and vice chancellors abo ut
the opinions expressed at the meeting.

"I have 'written e-mail to vice chancellors Jim Krueger and
Reinhard Schuster; that was a synopsis of the meeting," he
said. "I will brief the chancellor about the meeting, and
describe the student concerns over the process not having
enough time and the concern wi th these fees going up."

Rankins said the next SGA meeting would be held before
the Board of Cu«ltors meet on J an. 28 to discuss the budget.

"We can at leas t see what people are thinking about the fee
increases," Rankins said. "It may be too late to hold any vote,
but there will be a petitioning of the Board. Either myself and
Jim Avety will do it, or SGA as a body will do it. "

SGA, FROM PAGE 1

said. "We had different opinions."
He·stressed that SGA's main goal is to gain more of an influ­

ence with the Curators.
"I think that it's very important that we can work together even

when we have our disagreements and I think that in the end we
were all working toward the same thing to gee more say, to get the
board to listen to us more," Ash said. "That's what our main goal
iS,ll

Ash said he would push for the two and three cent increases at
the January SGA meeting. .'

"I think that Mike and Jim will agree to something along those
lines," Ash said. "I can't guarantee it."

Avery could not be reached for comment.

Teachers Needed
Neat kids, great facilities, super staff

Flexible hours, days, evenings, weekends, good benefits

$7.00·$9.00 per hr.

Chesterfield Manchester

532·4600 227·1800
Clarkson Rd , South of 40 Baxter & Manchester Rds.

GENITAL HERPES?
Do you have recurrent genital herpes?
If so, you may be eligible to participate in a
confidential clinical trial of lobucavir, an
investigational medication for the treatment
of herpes infections.

Participants receive at no charge:
• medical evaluations
• laboratory tests
• study medication
• $50 compensation at end of study

For More Information, Contact:
Washington University School of Medicine
Infectious Disease Division, Study Coordinator

(314) 968-2906

Page 7

Movie IR,eview

Circus act doesn't
work for Springer
Ringmaster
Artisan Films

As I was watching "Ringmaster," the "fictionalized" film version
of "The Jerry Springer Show," I found myself thinking back ro my
stint as a film major at another college remembering how one of the
most daunting aspects of it was trying to get the financing together
to make a movie. Those canisters of film are expensive little suckers,
you know. It's such a shame then that thousands of feet of perfectly
good film srock were squandered on "Ringmaster" when some poor,
struggling coUege student could have put it to much better use. Now
I know how starving people feel when they see someone throwaway
fo od.

In the film Springer plays J my Farrelly, a former politician who
hosts a highly-rated, tOrrid daytime talk show (remember, folks, this
is supposed ro be fiction) . The film follows both Farrel'ly and the
guests appearing in episodes entitled "You Did WHAT With Your
Stepdaddy?" and "My Traitor Girlfriends." These gues ts include
Angel Gaime Pressly), who's engaged to Willie (Ashley Holbrook)

r but is having flings with her stepfather, the custOmers of the motel
where she works, as well as fellow "Jerry" guest Demond (Michael
Jai White), who in turn is juggling liaisons with his girlfriend
Starletta (Wendy Raquel Robinson) and her best friends. They all
head for Los Angeles for their 15 minutes of fame and, well, wacky
hijinks ensue.

What's most surprising about the film is not the saturation oi
scenes thrown in for shock value but the fact that Springer appears
in so little of the film. His only purpose is to be a recognizable name
on the marquee, as his scenes could be easily cut without it affecting
the paper-thin plot. The 20 or 30 minutes he appears in the film are
spent signing autographs for fans and delivering a sanctimonious
speech toward the end in which he likens his show to providing a
public service for low-income, dysfunctional people. Springer also
manages in his short time on screen to deliver two of the most terri­
fying film scenes in recent memory: one with him singing, another
with him having sex. Like most of the movie, these scenes aren't
pretty to watch.

The bulk of "Ringmaster" is devoted to the show's bed-hopping
guests, most of whom are not likable enough to care much abo ut.
Screenwriter J on Bernstein has written the characters as one-dimen­
sional stereotypes and saddled them with unimaginat ive dialogue.
Although most of the actors lack the skill to rise above the flaws in
the script, Molly Hagan, as Angel's jilted mother Connie, comes
close to pulling it off. Her character is the easiest to be sympathetic
toward, as she awkwardly adjusts to middle age by competing unsuc­
cessfully with her daughter for men.

There's a scene in the film in which one of Farrelly's producers
compares the show's guests to "the bottom of the gene pool.» What
the makers of "Ringmaster" don't seem to understand is that their
movie is the cinematic equivalent.

-Mary Lindsley

Pregnant?

TEMPORARY TAX HOTLINE POSITIONS

Edward Jones IS currently looking for several dynamic Individuals for ou r 1998·99 Tax hotline. Successful
candidates must have excellent telephone, customer service, and problem solVing skills and should be
comfortable working within a computer environment. Successful completion of a college level tax

course, VITA, and tax preparation experience (espeCially Form 1040) is preferred. Candidales must be able to
work 20AO hours/week and some Saturdays required. Training will be prOVided. Th iS is a temporary, hourly
position.

Edward Jones uses optical scanning technology. Please submit resume on plain white bond paper using
standard types and fonts. E,mail responses are preferred. To apply, please send your resume to : E.mail:
hr.~mployment@edwardjones.com, Edward Jonesj Attn: HRlTEMP·TAXj 201 Progress Parkway, Maryland
Heights, MO 63043j Fax: (314) 515·7561.

Edward Jones is an equal opportunity employer.

EdwardJones
Serving Individual Investors Since 1871

• Door to Door
• 60 Offices

Since 1952
Trucked or
Driveaway

• Insurance
beyond Federal
Requirements

-
1155 Francis Rio

Page 8 \Eve ([urrent December 7, 1998

Missouri Historical Society
contains regional treasures

Your book or mine?

Museum revamp is
geared for 21 st century
BY ANNE PORTER .. _-,_... - -- -.................

staff associate
For the one percent of th e artifacts that the Thomas

J efferson Bui lding is able to display for the public,
another ninety-nine percEnt is in stOrage at the
Missouri Historical Society Library on Skinker The
Thomas Jefferson Building was bui lt in 1913 and is
currently only able to display 8000 artifacts. The
HistOrical Society owns many addi tional artifac ts rele­
vant to th e history of Missouri.

Some of the artifacts are the Louisiana Purchase
Transfer Document, journals written by W illiam Clark
in 1804 during the Louis and Clark expedition, and
many Native American artifacts . Recently, the
Missouri Historical Society decided to begin the
Thomas Jefferson Campaign to laun ch the History
Museum into the 21st Century.

This campaign will COSt approximately 20 million
and will open in February of 2000. The first step in this
project was to organize all the artifacts in storage
which was conducted in late 1980s and early 19905.
Once the collections were organized an addition could
be designed to complement the material in the collec­
tIon s.

galler ies . Th e fo ur new galleries will be able to exh ibit
between eight and ten percent of the co ll ections
owned by the Missouri Historical Society.

The most intriguin g aspect about this extension is
the most of the wo rk, excep t the actual cons truction
and design, has been accomplished by the staff of the
Historical Society. Fifey to sixty members of th e staff
of ap proximately one hundred and thirty have been
working on this project for two years. The trend is to

hire staff for the select ion and interpretation of art i­
facts for the Historical Society expansion.

Marcia M. Kerz is the vice president for
Institutional Advancement of the Miss ouri History
Society. According to Kerz the focus of the new
Thomas Jefferson Building was w, "respond to chil­
dren and adults [in a "\\':1y that :5; excit ing and fun, yet
still tell the story of St.Louis."

There are a number of exhibits already booked for
the new Thomas Jefferson Building . One exhibit is
"Can You T ell Me How to Get to Sesame Street?"
wh ich explores the hiswrical, social, and political
effects o f the televis ion sho'l'" "Sesame Street," for the
last 30 years. Another exh ibit wi!: display the 24,000
items of the Historical Sc·.:iety's Native American col­
lec tion which has not been displayed since the 19205 .

"T h ro ugh the Eyes of a Child" is another exhibit
based on research by the ?"lis30uri Historical Society
th:lt will en tail the examination of institutions, role
models, and resources of four traditional ly black
neigh borhoods . The lives of children raised in these
communities and how the environment has affected
their lives is the basis for this St. Louis-based exhibit.

The most notable of these future exhibits will the
Lewis and Clark Bicentennial which will cost approxi­
mar;;!:. three million and ,,.;;: travel the country after
its unve iling in St. Louis . There has already been a year
of work on this exhibit. It will exhibit 'in the y~ars
2002 and 2003, and Kerz says it is, "the largest collec­
ti on ever of all artifac ts ."

Stephanie Platt/ The Curren!

The architectural firm of H ellmuth, Obata, and
Kassabaum was selected to design the new Thomas
J efferson Building, but still maintain the integrity of
th e first Thomas Jefferson Building. This was achieved
by separati ng the fi rst building and the new building
by a courtyard and then having the new building ~lt a
lower height so that the original Thomas Jefferson
Building shadows it. The new extension will not be
able to be seen as the lower height will prevent this and
thi s still gives p recedence to the original Thomas
Jefferson Building.

The new ad di tion includes a Grand Hall which will
be available for rental, an auditorium, and four new

Kerz describe, "th is location will allow us to be full
and open when peop le come to learn aboUT this
re gIO n."

Choir members Kelly Kemp and Dale Hampton sing Chrismas carols at the University's
tree-lighting Tuesday.

Arts and Sciences dean candidates hold open sessions
BY DAVID BAUGHER AND SUE BRITT

staff writers
Two dean candidates for the College of Arcs and

Sciences spoke to open forums of students, faculty, and
staff earlier this month to discuss their priorities for the
college.

The Arcs and Sciences dean search committee, formed
late last year, was reopened after previously-selected can­
didate Willianl Frawley declined the Unversity's offe r.

David Young, provost, and academic Vice-president
at Colorado State University, spoke to an audience of
about cwo dozen faculty Nov. 24. He responded to ques­
tions about his ability to set standards for the various
departments.

''You can't expect me to be an expert in all the disci­
plines but certainly I believe I understand what each dis­
cipline contributes to the overall mission of the College
of Arts and Sciences and can be extremely supportive of
all of the disciplines," Young said.

He said he would depend on a "collaborative effort"
with department heads to set standards for the evaluation
of faculty in their sections.

"I don't think that I'm qualified necessarily to set
standards [for all departments] ," Young said. "r am qual­
ified to talk with you about whether or not your stan­

dards are su fficient."

Young al 0 recounted some of his e:-. .. p eriences as an
administratOr at CSU and the University of Oklahoma.
H e noted that if hosen d an he felt the college should
"take ;l hard look at th e curriculum in general."

"lWe could] take a fresh look at what we are doing
with the majors and how are we serving th em ... really
changing our thinking about what we do and that is shift­
ing from the concept of simply teaching to being more
focused on learning," Young said.

He suggested a "capstone e),:perience" for students
would be beneficial, especially for transfer students.

"What are we as a college doing to help those students
funnel into our programs? Do we JUSt take them and
stick them ·in there)" Young said.

Young said he could be an effective advocate for the
college when budget dec isions are being made, but said
the college must prioritize in order to prove they are
using their resources effectively.

"The first thing I believe we need [Q do at the college
if I were to come here would be to take a really hard
assessment of where we are, what are our three or four
top priorities, and look at how we're expending our
resources," Young said.

The search committee for the position of Dean of the
College of Arts and Sciences held a question and answer
meeting with their second candidate on Monday, Nov.
30.

Dr. Mark Burkholder, chairperson of th histOry
department, was the second candidate in the ongoing
search for a new dean. Burkholder is the internal candi­
date accordin" to Nancy Gleason, a senior lecturer in th e
English department.

Burkholder has a unique stand in the running as he has
been on the UM-St. Louis campus as a professor and now
department chair for a cumulati\'e 20 vears.

'Tm Mark Burkholder," Burkholder said. "Professor
of history, chair of the history department; an old-timer
on campus. I want to be your dean ."

Burkholder began by addressing the many financial
issues facin g the College of Arcs and Sciences.

Increased enrollment, he said, is one of the means
towards a more sound fis.:al college.

Burkholder said he is interested in pursuing the com­
modities that are already available to this campus with
greater drive.

Burkholder mentioned the relationship that our cam­
pus has already established with the St. Louis Zoo.

"It had come to my attention ... there seemed to be no
programs in the country, graduate programs, in zoo
administration ... We've got a Des Lee professorship, an
association with the zoo, we have a strong biology pro­
gram, we have a school of business ... maybe this is worth
exploring and it just struck me there may be a lot of ocher
things that are worth exploring," Burkholder said.

Burkholder said he is very interested and a"''.1.re of the
problems wi th finances and sugges ts that a number of
a enues be explored to help solve the problems. He said
he recognizes the debt and the dependence on soft
money from the chancellor's o ffice.

"It's striking to me that many of the soft money prob­
lems that existed when I worked in the dean's office from
'77 to '83 are stiU there. I don't mean the occasional
course or program. I mean English lecturer . . . math sup­
port ... music, (which we] ha\'e been pay~ng for on soft
money forever," Burkholder said.

Burkholder gave man:: more examples of the use of
soft money. He said he belie\'es the College of Arts &
Sciences is fully dese~ng of this money and he said that
a better case should be made to show the chancellor's

office the money is well spent.
"Were I dean," Burkholder said, "it would be my job

to make th e most convincing case possible to the chan­
cellor and 'v~ce-chanceilor that our needs are real."

Burkholder spoke of the size and importance of the

College of Arts and Sciences.
"We do SO.percent of the research. We teach one-half

of the students. We're the core on which business and
education rests, frankly. We have the graduate pro­
grams," Burkholder said. "\'VIe do a lot. I think that the
case that has to be made is, doing all we're doing, we need
to have an appropriate fiscal base ."

VISION, FROfv1 PAGE 3

child will be distOrted. This distor­

tion can cause the future of the child

to be limited because binocular

vision is necessary for such occupa­

tions as surgeons, police officers, and

airline pilots. Frazel said, "Just about
everyone has refractive eye problems, .

but it is not always enough to cor­

rect." Through the free assessment it

is possible to determine if the refrac­

tion needs to be con·ected.

Lunch . f:I o i.ftfter ~ L Open 'til 3 A.M. '·
. sel'¥ed Dally . .. ~f"·~ - Every Night .

At the UM-St.Louis eye clinic

there are six pediatric optOmetrists.
Franzel said the difference between

the pediatric and general optometrist
is that pediatric, "is a specific disci­
pline with special skills an d equip­
ment to solely deal with children."
Franzel's long range goals are to
"first reach and send the message
through daycare and Head Start that
vision care for pre-school is impor­
tant.' The ultimate goal of Franzel is
"to make sure every parent knows
and has the opportunity to have their
child's full vision assessment before

schoo!." Parents interested in the See
to Learn program can call tollfree 1-

800-968-EYES or for more informa­
rion parents can call Dr. Franzel at
(314) 516-5907 at his office at UM­
St.Louis.

Top 4 "GiUigan's Island" EpisO'des
(we'd lik e to have se~n in tbe7o's)
4) The IILook SRipper~. l! feund some­

more of those Funny Mushrooms"
~pisode. '. ' ' . . - . .

-. ~~. The"Wow Professor, your 'M.rs. ~
. ' !"f0well-will-be-the-first ... fo-go­

.Insane I theory was correctll

Qisode. · ~ .
Z)Tbe nC'mon Marianne# weARE
. . shi,pwrecked . for- Rete' s sake I'"

epis~de~
I)' The IIGinger ' catches crabs in" the

lagoonll episode. . '

Tunes from t h e 70'S, 80' ,f:I 90's
21 fI up 1 . f:I up
lor Guys' 'Ior Ladies

j
I

December 7, 1998 m:be QCurtent Page 9

11M-St. Louis students, faculty and staff:
Classifieds are FREE!!

CLASSIFIED
RATES

(314)
516-5316

Othenuise, classified advertising is $10 for 40 words or less in straight te:,ct fonnat Bold and
CAPS letters ;'re 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.ulftsl.edu

GradersfTutors Wanted
A West County mathematics
and reading learning center
is hiring part-time graders/

tutors helping children ages
3 to 15. We offer competitive
salary, flexible schedule and
rewarding working environ-
ment. Interested candidates

please call 537-5522.
E-mail: jchan@fnmail.com

Spirited individuals needed
to present fun science activi­
ties for kids in school and at
parties. Need car, extensive
.experience with kids and

high school science. Training
provided. Pay $20/1-hr.

class. 725-9200.

CHILD CARE
AIDES NEEDED

The Child Development
Center needs someone to
work from 10:30-3:30 on
Monday and Wednesday.

We are also taking applica­
tions for the next semester.
Contact Lynn Navin at 516-
5658 or stop by 130 SCCB.

JOBS ON CAMPUS!
The Current is now hiring
students for the following

paid positions:
• Production Manager

• Photo Associate
• Proofreader/Copy Editor

• Business Associate
Vo lunteer write rs/photog ra-
. phers also needed.

For info, call 516-6810. EOE

Northwest County YMCA
has part-time positions avail­
able for lifeguards and swim
instructors. Must be mature,
reliable and enjoy working
with people. Lifeguards must
have current certifications.
NW County YMCA is located
at 9116 Lackland Rd. or call
428-0840.

Seeking skilled childcare
for 9-year-old girl w/autism
and 7-year-old girl Mon.
evenings from 4 p.m.-9 p.m.
and one weekend day/mo.
$8/hr. to qualified provider.
Must be CPR/First Aid certi­
fied. Call Lori or Ron: 773-
6256.

Anyone interested in working
for the poor this Spring
Break? Please call Betty
Chitwood: 385-3455 (FUL­
FILL).

85 Chrysler Lazer, turbo­
charged, gold w/sunroof,
$2000. 77 Monster 4x4
Dodge van, 360 MOPAR,
$2000. 522-6040 or 521-
1738.

Refrigerator for sale: $100.
Please call Denise at 352-
4749.

1988 VW Fox station
wagon, 2-door, high mileage
but runs well, reliable stu­
dent transportation. Only
$1000 obo. For more info.
contact Enrique at 367-1882.

Burton Snowboard, Twisted
64 model. $500 board, will
sell for $200 or best offer.

Only used once.
Contact Ben at

s1 0341 02@admiral.umsl.edu
or call 420-1218.

FOR SALE - Kitchen table
and chairs, freezer, love
seat, twin bed and chest,
many other items. Call 725-
5382.

1993 Saturn SL 1, 85,000
miles, 5-speed, $5,500.
Great car. Call 205-2355.

1995 red Saturn SC2,
$9900, 50K miles, automatic,
pi, pw, sunroof, alloy wheels,
spoiler. Call Stefanie at 739-
2788.

23" Road Bike, speCialized
Cirrus Sport, 18-speed,
includes saddle bags, bike
rack, water bottle. Excellent
condition, used only a few
times. $175. Call Linda at
664-8710.

1986Toyota Corolla, 5-door
. lif1back, 5-speed, a/c,
127,500 miles. In good con­
dition, one owner, all service
records available. $2700.
(Day) 516-6113, (Eve.) 542-
2042.

Computer for sale - 486
Multimedia CD-ROM, inter­
nal modem, all peripherals
included. Internet ready,
Windows 3.1 and much
more. $200. Call 725-9566;
pager: 419-9026.

STUDY GUIDES - Half Off
Retail Prices! Barron's EZ-
101 Statistics - $3.50,
Statistics the Easy Way - $6,
Hurricane Calculus - $10,
Cliffs Calculus - $4, Math
Smart II - $6, College Outline
Series/Calculus - $6.50,
Chemistry the Easy Way -
$3. Call 994-0416 after 6:00
p.m.

st. Louis Effort for AIDS is
offering support groups for
friends and family of people
affected by HIV, couples
affected by HIV and others.
For more information contact
Laurie Portell at 645-6451
ext. 215.

Anyone interested in
Alternative Spring Break -
call Betty Chitwood: 385-
3455.

Graduating Seniors - Tired
of st. Louis? Relocate!
Sources of jobs, free/low
cost training, how to relocate
and earn $200/day legally +
more, send $5 to: The
Persistence Pays Com­
pany, 11220 West Florissant,
Ste. 315, Florissant, MO
63033.

NEED PC HE.LP? Dialup/
software install, hardware
install, home/pick up. Call
852-1151.

---- -~ --

Topline Nails Welcome!!
Grand Opening 4th location
specials. S. County: (314)
416-2222, S City: (31 4) 832-

. 1905. Student discount wi
th is ad.

SPRING BREAK '99
Cancun, Mazatlan or
Jamaica from $399. Reps
wanted! Sell 15 and travel
free! Lowest prices guaran­
teed! Info: Call 1-800-446-
8355 www.sunbreaks.com

Spring Break Specials!
Book Now & Receive a Free

Meal Plan!!1 Cancun &
I Jamaica $399, Bahamas

$459, Panama City $99.
1-800-234-7007

www.endlesssummertours.com

ACT NOW! CALL FOR
BEST SPRING BREAK

PRICES TO SOUTH PADRE
(FREE MEALS), CAN CUN,

JAMAICA, KEY WEST,
PANAMA CITY. REPS
NEEDED . . . TRAVEL
FREE, EARN CASH.

Group discounts fo r 6+.
www.leisuretours.com

(800) 838-8203

Looking for that
special someone?

Place a Personals ad
in The Cu rrent - 516-5316.

Call today
and make a connection .

Performing Arts

Center Consultants

Report On The Web
WlVW.llTllsl.eduistudentlifelcurre71 t

-----=
Want to escape

those winter blues?
(I,~c.p he ,his (7r<!,,1 ",~v,c<! .

N,c<! p'!opl'l.

'------~
CIE£: Council on Inlernariooal
EduulionaJ Elrhange

1-800-2Council
www. toun ClL t ravel.c ont

=---.

Mary Lindsley, advertising associate
phone: 516-5316 fax: 516-6811

e-mail: current@jinx.umsl.edu

Do you know HTML?
Are you interested in

developing homepages?
The Current is looking

for a volunteer to be Web
Editor's Assistant.

Gain valuable experience
needed in today's internet
society! Call The Current

at 516-6810 for details.

•

After-Work
. rARTY Headquarters

WED - FRI - 4-8pm
40' Long Hot & Cold Dinner Buffet

99ct. SpeCials

NO COVERII
" ~~~~. ' It ~1~E\oI~

WEDNESDAY
"Ladle5 Night"

Ladies Leave Your Purses at Home

Ladies Get Leid Contest
Cash Prizes!!!

FRIDAY
St. Louie' 6~et HAPPY' HOURI

Dance Your Ass Off!!! '

THURSDAY
"9t~yfn.' Alive DI6co Party­

Wear YourPoljesthers!
754: ''Yau Call It" 8 pm -11 pm

SATURDAY
SUsk, Bake & Brewl

$2.99 T-Bone - Baked - Sala
254: Longnecks -6 - 9 pm

UOlversit B o okstore

University Bookstore
Wed., Dec. 9, 7:30 a.m.-7:30 p .m.

t U-Mart
(South Campus)

Thur. & Fri. , Dec. 10 & 11, 7:30 a.m .-5:00 p.m. Mon.-Thur./ Dec. 14-17, 9:00 a.m.-6:00 p.m.
Mon.-Thur., Dec. 14-17/ 7:30 a.m . -7:30 p.m. Fri., Dec. 18, 9:00 a.m.-4:00 p.m.

Fri., Dec. 18. 7:30 a.m . - 5:00 p .m. Mon., Dec. 21, 9:00 a.m.,..4:00p.m.
Mon ., Dec. 21, 7:30 a.m. - 5:00 p .m.
Tues., Dec. 22/ 7:30 a.m. - 2:00 p .m.

Bookstore Phone:

516-5766
o

WHAT

YOU NEED

TO.KNOW

ABOUT

SELLING

YOUR

BOOKS:

$

$
TURN YOUR

RETAIL: TI-IE BEST OFFER

The University Bookstore will pay up to 50% of the bookstore
price provided the textbook:
·0 Will be required for the next term.
• Is needed to fill next term's enrollment.
• Is 'in reusable condition.
Example:
• You paid $64.00 for a new textbook. We will pay you up to

$23.°°, or 50%.
• You paid $34. 50 for a used textbook. We will pay you up to

$23. 00 or 50% of the new price.
I,

: W .HOLESALE: TllE NEXT BEST OF.FER.
I

• For books having national demand, the wholesale company
will pay 15% to 40% of the new book price.

• Discontinued books are shipped to a wholesaler who recycles .
them to other colleges, and universities where they are needed.

• Old editions have no national value.

,

OUR GOAL IS TO BUY BACK AS MANY OF YOUR BOOKS AS POSSIBLE.

• Recycling books is good for the environment and lowers the
price of textbooks. 'I

• Book prices are determined by the authors and publishers . ..
• Wholesale prices are based on national supply and 'demand.
• Copies in poor condition will be deducted appropriately.
• Old editions have no value and cannot be purchased.

$

E TBO AS

l

	December 7, 1998 p1
	December 7, 1998 p2
	December 7, 1998 p3
	December 7, 1998 p4
	December 7, 1998 p5
	December 7, 1998 p6
	December 7, 1998 p7
	December 7, 1998 p8
	December 7, 1998 p9
	December 7, 1998 p10

