
~ebruary 9,199.

Vol. 32 Issue 912
I University of Missouri
, St. Louis

THE STUD ENT V OICE OF UM-ST. LO UIS

, 00 the math. EnrO~II:m:e~n:t"''''r-;:::::::::::::::::~:::::::::::::::::::::::::::::::--:::--:;-:::-:::--:;--------------
figures for recent semesters SABe -m are in and they are making Head in the Clouds I poses adminstrators happy. For this
story. see page 3.

It's that time
~of year: ...
Valentine's
Day is here
and you're
gOing to need
a gift idea
right? Then
'{ou'll want to
take a look at our
look at this year's
best picks.

See page 6.

basketball
team wins
one and
loses one in
recent con­
ference
action.

S.e
page 7. .

Editorials: SGA President
., Jim A~ery should choose his

battles more carefully.
See page 4.

Columns: Bill Rolfes takes
a look at the Nagano
Olympics. See page 4.

, ews From.AI !.~

HIV strains
resistant to new
classes of drugs

STANFORD, CAUF. (U­
WIRE) - Postdoctoral fellows

Sarah Palmer and Jody
Lawrence. work.ing under
Professor of Medicine Thomas
Merigan at Stanford
University's Center for AIDS
Research, have recently con.­
ducted laboratory and clinical
studies on HIV.

The studies show that
many of the new, experimental
drugs being developed by
pharmaceutical companies are
not effective against - resis­
tant" strains of HIV. The clini­
cal test confirmed that the
phenomenon of cross-resis­
tance - the tendency of HIV
strains resistant to one drug
to b'e resistant to all drugs in
the same class - manifests
itself not only in laboratory
studies but also in patients.

The success of the drugs
against non-resistant strains

..J of HIV contrasts with thei r
, Inability to suppress resistant

strains. Against those strains,
t he viral load may decrease
temporarily, but eventually the
HIV load rebounds to the set
point. These resistant strains
are a product of the HIV's abil·
ity to mutate rapidly. "Any
suboptimal treatment gives

It.: the virus a chance to develop
resist ant strains," Lawrence
said. The resistant strains
arose partly due to t he early
HIV drugs, which were not
completely effective.

-Krishna Rangarajmz
The Stanford Daily

B ULLETIN BOARD 2

OPIN!ON/EDITORIAL 4

G.:>DS & ENos 5
• pE•

6PORTS 7·

liFE IN H ELL 9

NEWSWlRE • . , .. , 10

Newsroom · 516-5174-
Advertising· 516-5316

Fax • 516-681l

A worker fills In the dry wall of the walkway
near completion between the SocIal Science

D_~I Hilutton/ The CII17'mI

and Business Building and the Computer
Center Building.

Students sue University
for reimbursement of fees

--,,--
The University is

claiming that
the amount
charged is an inci­
dental fee. staff writer Missouri.

A new law suit against the UM
Board of Curators is calling for
the University to refund educa­
tional fecs to all students who are
state rcsidents.

Robert Herman, of Schwanz,
Hennan & Davidson, filed a class
action suit against the board, Jan.
30, on behalf of Douglas Sharp, a
criminal justice major at UM-St.
Louis, and Sandra Lynn, a fall
1997 graduate of UM-Columbia.
Herman IS claiming the
University of Missouri is unlawful
in charging educational fees to
state residents, siting Sectio!1

The Statute Slates that ~an

youths, resident of the state of
Missouri, o\'er the age of si:"tccn
years," do not havc to pay tuition
fees other t~an in the p rofessional
depanments or fo r incident.u
expensest The statute also allows
the University 10 charge b borato­
ry, librat)', hospital and b tc regis­
traTion fees.

''The Universit), is claiming
that the amount charged is an inci­
dental fee," Hennan said.

Instead of tumon, the
Universir}' charges students edu­
cational fees. Herman says he
does not see any difference

-Robert Herman
attorney for s t udents suing

the University

- - ,,--
berwcl:n the two .

~The defmitioo of tuition IS

educational fees," he explamed.
The Jaw suit is petitioning for a

declaratory judgment (declaring
the 'Universiry is charging tuition
and has violated the rights of
H erman's clients), IOJunCtzve
relief (forbidding the University

seeSU IT ,page10

Reflection on past frames hope for future
Urban League president delivers address to Un iversity and community leaders

~! ._MA RY LiNO SlEY staff writer
UM-St. Louis ' observance of African-Am~rican

History Month began MondA" with an C\'i.'!lt to
reflect upon past Struggles and to mobiliz .. i. r future
challenges .

The program, held in the j.c. Penney
Auditorium, featured musical selections and speech­
es from campus and communiry leaders as v,'ell as a
keynote speech by James Buford, president and chief
executive o fficer of the Urban League of
Metropolitan St. Louis.

Buford, who has been president of the not-for­
. profit service organization since 1985, traced the evo­

lmion of African-Americans in the United St.1Ii.'S,
beginning with slavery.

"[\Ve were] stripped of our identity, our names,

stripped of our culture, our family, our tribe, our sup­
pOrt system, our motherland of Africa and OUf self
esteem," Buford said.

Buford said that while emancipation brought free­
dom 10 African- Americans, it also left them withOUT
the edue-.nion and the economic base from which to

build.
"We JUSt had freedom," Buford said. "And we had

no tools to do anything with iL"
Despit t! this, Buford said, some progress was

made in the eTa following the Civil War. African·
American colleges, churches and businesses were
established at th e turn of the century along '",rilh
org.lnlzations such as .the Urban League and the
NAAC P .

Buford called integration, the next phase of the

see BUFORD, page 1 0

restrictions on
groups' funds
Organizations' failure to attend budget workshop
causes UPB, others to lose direct control of dollars

BY DA V!D BA IJGHER

AND MAR Y L INDSLEY staff writers
Four studem groups will no t

receive direct Student Activities
funding for the 1998-99 fi scal year
due ro a failure to comply with bud­

get commiucc rules,
according to
University officials.

the SABC] was we have rules. Let'S

adhere 10 those," Blanton said.
Blanton said programming by

two of the organizations, UPB nnd
ABC, wo uld still be funded through

other channels, because the groups'
programs have ~social, cultural, and

educational" value which "benefit
the entire campus."
He said t hat the

Afric a n- A mt' r ican
Leadership C o uncil
would receive a much
larger allocation than
usual to fund "ABC­
types of programs."

Budgets for the

University Program
Board, the American
Black C ollegians, tht

University
InSlrument:l1
Ens embles and the
Kemetic Performing
ArtS Workshop werc
al! rejeCted by the
Student Activities
Bud get C o mmittee
because none of the

Sharone Hopkins

"They have similar
kinds of interests and
cross-membership in
the organization,"
Blanton said.

H e said the SABC
also decided to fund
UPB acti\ity di rectly
through the O ffice of

Two groups he leads
are affecled

orgn mzatzo ns sent
represenuth'cs to m:mdllOl)' budget
workshops I.tSt semo;:ster, Slid Rick
BJ.mton, interim director of Student
Activi tit:s.

Bl·mton. who chairs the student­
controlll.'d SABC, said the re-gull­
tions have alv.rays been £1m all orga­
nizl tions sedung funding must send
a represcnm ivc 10 one of five work­
shops. He Solid that the SASC
learned at a mid-Dt'cember meeting
that the four org,mi7dHions ludn't
done so.

"Ultim:ltcly the consensus [of

Student Activit its because it is "his­
rorically conm.'c tcd" to the orglniza·
rioo. Blanton said the decision
would not ('ntail a serious change in
procedure because UPB will still
h,lYC input in programming. Student
Services Coordinator Don
Mcurty, who is also UPS's adviser,
,,~J] have authority over rhe funds.

Hopkins said he originally signed
up for the workshop but couldn't
attend due 10 "extenuating circum-

see ~UNDS , page 3

Garage construction to begin on
West drive; more projects planned
B Y K R I S N O R M" A~N'c-:-:::cc:-__ -s-p-,-c-ia-' -'o-The Current

Construct ion of a new garage will
begin this week according to
Reinhard Schuster, vice chancellor
for Adminu.lrath·c Services.

It will be iOClted on \Vest Drive
hetween the MolcculJ.r Electronics
Building and the Lbrary.

"About 50 [spa.ces] will be lost,"
Schuster said. So, about 50 people \",i1l
have to fi nd some other pb,e 10 park.

The new garage ~ill house about
660 cars.

Schuster also said that there are
going to be m'o morc garages added
to the campus. One is called '1he U
Center gar.1ge," which will housc
about 800 cars, but will flOt begin

For an artist's rendering of
the garage, see page 8.

construction until the new U Center
is built.

T he other is Garage XX. TIlOugh
there is no dcrIDitc sitc, the adminis­
tmion has guaranteed that it will be
built sometime: in the ncar future,
Schuster said.

Garage H, near the UM-St. Louis
North Campus MetroLnk station,
will be demolished soon. Garages C
and D \\~U also be demolished, but
"will be up for anothtr three years,"
according to Schuster.

Parking fees will increase, "bul
only three 10 four dollars," Schuster
Sl id. 0

U Commuoications
Urban l eague President James Buford, left, w ith a friend after
Buford 's speech here Monday.

j

Page 2 W:be <!Current Feb,ua,y 9, 1 ~ ' ;
--~--~-----\

tin

~-------------------------l----- -
! Monday, Feb. 9 Women's the Center in 211 Clark Ha!1.
j • Governing Board Melit ing fOI the !nstitute Contact: The Women's Center, 5380.
I for Women'S and Gender Studies from 2:00 • Student Social WorK Association Meeting

p.m. to 2:30 p.m. Contact: Nan Sweet, at 4 p.m. in the lucas Hall Evening College
6383 or Deborah Bowman, 5581. Conference Room (3rd noor). Contact: Barb

Collasso, 5105.
Poetry and Short Stories-Readings From
litmag. Students, faculty, and staff contrib­
utors to the campus literary journal will
read from their recent works at 12:00 p.m.
in 229 J.C.Penney. Contact: Karen lucas.
5699.

• Come and Dance at the UMSl Porn Squad
Tryouts. Call Tanya, 904-7478

"For the l ove of I<WMU. ~ The Seventh
Annual Valent ine's Day Fund Drive until Feb.
12. Send roses or chocolates to a special
loved one anywhere in the United States.
Contact: 4000.

Tuesday, Feb. 10
• Red Cross Blood Drive from 11 a.m. to 4

p.m. in the U lounge on the South Campus.
This blood drive is sponsored by the
American Optometric Student Associat ion
walk·ins are welcome. Contact: Angela
Ernst or Kay Smarzinski, 839--3052.

Introduction to Weight Training: Learn how
to use the Fitness Center and weight room
to achieve the goals you desire. Fee is
$5.00. Contact: Rec Sports, 5326.

Racquetball Clinic for Beglnners will be held
at 12 p.m. at the Mark Twain Racquetball
Courts. Contact: Rec Sports. 5326.

Poetry and Short Story Series presents
I<evin Stein at 7 p.m. in 331 SSB reading
his recent works. Kevin Stein is a professor
of English at Bradley University. He is the
author of two books of poetry A Circus 9f
Want and Bruised Paradise as well as two
books of criticism. Sponsored by the Center
for the Humanities. Contact: Karen Lucas,
5699.

Educating Women AboLrt Options,
Treatment, and Diagnosis of Breast Cancer.
Dr. Joshua E. Jensen, M.D. will speak on
these topics from 12 p.m. to 1 p.m. in the

Wednesday, Feb 11
• Rosewood part of the UM·St. Louis

Rivermen Film Series at 8 p.m. in the U·
Meadows Clubhouse_ Free Admission with a
UM·St. Louis 10. Contact: Student
Activities. 5291.

Hunger Awareness Week. AI! are invited to
the next planning meeting for Hunger
Awareness Week which will be held at 11
a.m. in the Newman House. Contact: Betty
Chitwood, 385-3455.

Floor Hockey leagues for Men 's, Women's,
and Coed teams will begin today. The
games will be played in the Mark Twain
Gym. Contact : Rec Sports, 5326.

Michael Burnett, with the Giga Information
Group, will be speaking at 3:30 p.m. in 106
CCB. There is Colloquium Tea at 3:00 p.m.
in 204 cca. Mr. Burnett will be introdUCing
Students and FacultY to the use of Advisory
services like Giga, for both use as comput·
er specialists, as well as employment
opportunities. Michael will discuss the evo­
lution of our industry as well as give a
demo of the p!"oduct. Contact: Nick Lewis.
862·3673.

Guaranteed 4.0. The office of Multicultural
Relations/Academic Affairs will have Donna
O. Johnson who wi!! present to the students
this tife changing seminar from 1 p.m.-4
p.m. in 126 i.C. Penney. Contact: lir.da
Sharp, 6807.

Thursday, Feb. 12
• Rosewood part of the UM·St. louis

Rivermen Film Series at 10 a.m. in the U·
Center lounge. Free Admission with a UM·
SI. louis 10. Contact: Student Activities.
5291.

An Intramural 3-01)- 3 Basketball
Tournament sponsored by Schick Super

Now you can add the powerful impact of color to your
reports and presentation materials for less when you

take advantage of this great color copy offer.

3533 Dunn Rd . • 830-4849

10 additional locatlons
in the St. lOllis area

kinko's'
The new way to office.·

Tho . ,,.,,,,,.\ u_ 1M "IN .. ,-..tioo ,.w. _1I'i<u>g. an",.-bld O!do<\. ... i. ~ "'" ,~011", ... u...
d","",,!1.- ~t • ..., """n, by Ioc._. 0"", ,·, II<I.t tim< or "",,,~ II<I ""1'" W ~"{"""!~ 0' ,,",,e<!
, '" ""t 01 f.flu" po V.hd .1 ~Iltd ""'100t! only. (""fO!' "' .. ~~.,. l"O'>ib 'l~ by ~ N. ,,, ... \011. ----------------Most lo(~ti on 5 open 24 hours, 1 days a week. More than 850 locations worldwide.

For more information visi t OUI web site at www.kinkos.com or call 1-800·2·KINKOS.

Put tt on the Board: The Current EIJI!n{S 8u1Ictin &xrrd IS a seroia prwideti free of
~ Il; oJJ studenJ orgatriuJtions and UnivosiDj ~ and JU.'iI1Ons. DtfJlJJi~ for
rulmuSwm$ Il; The C't6nnt Et=Js Bulletin &urrJ is 5 pm ~ ThLl1'Sdoy IJef<n pvb/i.
rotioll Space ~n is gium Il; srudmI organi.u1non.s mill is on ajirsl·romt,jirsl.
sm.m basis t.te suggtst all submim"ollS be pofttJd at least tIJXJ uuks prim 10 1M tl!trtI.
SeM rubmis:I1oru 10: Todd Appel. 7940 Naturoi Bridge Rood. 51. Louis M063121 or
fax 516·681 I . All Ustlnp use 516 prefix .. unless otherwise indicated.

Doug Harrison
edit.". in cMef
Bill Rolf • •

managing eailor
Pam Whit.

tn~'intM mallager

Hoops will be held from 2 p.m. to 4 p.m. in
the Mark Twain Gym. Men's and women'S
divisions are offered. Free Schick razors will
be given to all participants and tournament
winners will take home t·shirts. Contact:
Rec Sports, 5326.

Friday. Feb 1.3
Mardi Gras Sigma Tau Gamma rush party.
Open to all students with UM·St. Louis 10.
Free. Contact: 428-3364 for more informa­
tion.

Olympic's Party from 7 p.m. ·11 p.m. at the
U·Meadows Clubhouse. Sponsored by the
International Students Orga.nization,
Student Act ivities and the University
Meadows.

Monday, Feb. 16
The Muir String Quartet will be performing
for the Chamber Classics at the Ethical
Society as part of the Premiere
Performances at 7:30 p.m. Contact: 5818
for tickets and information.

The Roc Sports Racquetball Tournament is
scheduled to begin today. Contact: Rec
Sports, 5326.

"Teen Pregnancy Preve rrtio"~ American
Association of University Women, Ferguson­
Florissant Branch will present a pl'ogram on
Teen Pregnancy Prevention Education, fea­
turing leah Edelmanthe Public Relat ions
Coordinator for Planned Parenthood, at 7
p.m. in 838-8917. 75 i.C.Penney. Contact:
Debr2 Knox Deiermann, 432·3575.

• ~The Traditional Music Maker in Irish
SocIety." Seminar by: Dr. Gearoid 0
Allmhurain. lecturer, University of San
Francisco. from 2:00 p.m. to 3:30 p.m. in
the McDonnel! Conference Room (331
558). Sponsored by the Center for
International Studies, Anthropology, History,
and Music , UM·St. Louis, and St. Louis Irish
Arts. Contact: International Studies. 5753.

A Millennial Retrospective of the Twentieth
-Century Woodwind Chambef Musio-A
Performance. Eastwinds, a local quintet.
will play a variety of pieces from this centu-

ry. This event will be held in 2:;!9
J.C.Penney. Contact: Karen Lucas, 5699.

Biological Society meeting at 1:30 p.m. in
111 Benton Hall anyone is welcome.
Contact: 6438.

Tuesday, Feb. 17
Biological Society meeting at 4:30 p.m. in
111 Benton Hall anyone is welcome.
Contact: 6438.

Wednesda~ Feb. 18
One Flew Over the Cuckoo's Nest part of
the UM·S!. louis Rivermen Film Series at 8
p.m. in the U·Meadows Clubhouse. Free
Admission with a UM·St. Louis 10. Contact:
Student Act ivities, 5291.

J

Thursday, Feb. 19
One Flew Over the Cuckoo 's Nest part of
the UM·St. louis Rivermen Film Series at
10 a.m. in the U-Center lounge. Free
AdmiSSion with a UM·St. louis 10. Contact
: Student Activities, 5291.

Friday, Feb. 20
A Basic Fitness Nutrition and Weight Loss
Class will be held in the Mark Twain
Building from 1·2 p.m. Gain practical
knowledge and learn how to set goals to
achieve the results you want. Fee is $5.00.
Contact: Rec·Spor t s, 5326.

Anthropology's Humanistic Project:
FieldworK as Anomaly, Ethnography as the
Shaping of the Unknown from 1:00 p.m. to
2:30 p.m. in 331 SSB . Edith Turner former
comrad-in-arms of the eminent anthropolo­
gist Victor Turner. She will be speaking
about her effort to develop and promote
innovative ways of writing about the experi­
ence of fieldwork, drawing on her own life­
t ime of fieldwork among the Ndembu of
Zambia, the Inupiat of Nor thern Alaska,
and the rural folk of Ireland. Contact:
5699.

Olympic's Party from 7 p.m.·l1 p.m. at
the lJ.-Meadows Clubhouse. Sponsored by
the International Students Organization,
Student Activities and the UniverSity
Meadows.

Brian Wall
ad~ng dUTaor

Judi Unvill.
faculty adviser

David Baugher
news eairor

Becky Rickard
/eahurs edl/or
Ken DunkJn

$porl$ editor
Danie l Hazelton
photography direr/or

Wendy Verhoff
community relations dirKlar

Wendy Jeffrle •
u,tb &filar

Scott Lae
ropy ediUJr

Marty John.on
CllI'toonul

Matthaw Hegansburgar
A&E alilor

Mary Lindslay
tl#!W5 1ISS000are

Amy Lombardo
/eMlfl!S a.sscciale

Tom Wombacher
adt.mising associale
Stephani. Platt

p/lotogrophll assoa'.ale
Todd Appel

production ossocinle
Dave Klnworthy

sports assccialt
7'Jo4O N.fIba,. 1t00ell
SL t.>ulo, l1li1_ QUl

(314) 516-5114 goom
/J14151&53 16,o,lNllfu!oi>1i
(314) 51 6-511 ~ BY_so

(314) 516-6811 fa.

emilil: cu,"",,~-"',""sI.ed!

NJfx/~_1

,.,... C"n" .. p.O:II "'"""'" '" M"""", .. l -'_ •• __ ~'_. I_ ...
e<nti>--c 1nI,.w. «>tEl n'ooQnr.-t b
·<*rn ___ ThoOm«. _ in .,..,"'''''''''''EI''
t'I_ <:ttott p.4....,,,IMS:. Uo.<I. Tho
~1S"' __ btlll~ ... ,,_Om«

cr "p:tc;os. ~""'_~lh!<ri ""<f<l>!
_ ~~onl"""_<dIccI l1>OCl)f>

1n <1 ... _u _.-intli •
......... _ljo <1Thoo.t..-.InI,....,_t>e....,
<I.<>ojcr ",*,"""""""",,,,_,,",,,,,,_
<1 till Tho Co.nrt fft cxw" Tho CU, ... is """' """
-...CXW. 25 __ leo lid.

MCMA
~J))I

- No Tickets Required -

The date was changed from May 17
because of the "!a Uonal Hockey
League Schedule.

Purchase your cap and gown , order
announcements, class rings, etc_ at
The Graduate Salute. April 6,7 -& 8
in the Summit Lounge.

Candidates for gl'aduation wil l l'eceive
detailed information in the mail at
the enel of ~l a l'c h _

For further Information contact the Office of Spedal Events at 516·5442.

It

I

,

February 9 1998
r i.-~; , t!!:be ({urrcnt Page 3

More News
Da~id Baugher, news editor

phone: 516-5174 fax: 516-6811
e-mail: current@jinx.umsl.edu

=

Enrollment takes small upturn FU N DS , 'oom P'9' 1
the fact that the Board is black,"
Hopkins said.

Neal Lewis, Student Government
Association Comptroller and com­
mittee member, said there were. no
personal feelings In\"olved in the deci­
sion.

Administrators say second semester usually brings tough times to admissions stances," so the job was assigned to
others.

The US economy is in all "upswing," and so
is enrollment at lIM-St. Louis.Ths is nOt the
usual phenomenon; generally a good economy
has a negative impaCt on college <'nrollmems.
According to Gary Grace, vice chancellor for
Student Affairs, "Census day at lIM-St. Louis
indic.1ted a different trend."Jan. 22, the 10th day
of classes is census day, and enrollment num­
bers show an increase of I percent over the 1997
winter semester.In comparison to winter 1997
enrollmem, there are 104 more students taking
839 more credit hours in the winter 1998 semes­
ter.

"Colleges and universities face an uphill
struggle with winter enrollments since tradi­
tionally, school begins in the falJ.~ Grace Slated
that,"UM-St. Louis engaged in typical recruit­
ment for students through r-adio advertisement
and recruiting throughout local community col­
leges, ~ but he auributes the increase to changes
in policies.

It has been the policy of UM-St. Louis to
cancel continuing students in mid-December if
fees have not been paid.According to Grace,
"this generally results in the cancellation of 300-
400 students.Most of these students attempt to

Winter 1998
11. 573 s"«lents

104.283 credit hours

Winter 1997
11.469 students

103,444 credit hOllr5

Fall enrollment was down.
Fall 1996: 12,197
Fall 1997: 11.858

re-instate courses, only to find classes they need
are dosed." Ths cancellation policy was aban­
doned in light of recent changes in federal
income ta..x laws.The new ta..x law allows families
to deduct education costs, pro\~ded they were
incurred in 1995.Grace agreed that. ,·It JUSt
made sense to allow students this option, and it
has had a pOSlUve effect on our
enroUment."Grace indicated that of the 200 Stu-

dents who had not paid tuition and fees the
week before classes began, "only three were
~celled because of non-payment.» Grace lodi­
cated further that, "a task force assigned to eval­
\l.ue registration and enrollment will seriously
consider a non-cancellation policy for fumre
semesters."

Gr-ace cited higher admission standards
adopted by t.1N1-St. Louis this school year as
another possible stimulus for winter enrollment
increases. "Higher admission mndards means
stronger students who are more likely to persist,
rather than dropplog OUl."

A task force has been created with the ulti­
male goal of continued improvement of enroll­
ment.According to Grace, "During a robust
economy, institutions must be more effective
and flexible.The reality of the times are; that Stu­

dents must \\urk, ther have families and must
finance their education_" Grace went on to say
that ~lo order to be competitive, universities
mUSt become responsive and accessible to Stu­
dents_The task force will take a careful look at
enrollment, region, economic trends, popubtion
and competition.They will assess the strengths
AS well as the weakness of UM-SL Louis looking
at a pl;tn th;tt will position the lostitution to be
more responsive and provide accessible academ­
ic programs to the students we attract." CJ

''TItey informed me aiter the fact
that the)' weren't :lblt' to m~ke ir md
J said 'wdJ, don't WOITy about it, I 'll
talk to McCarty and [Blanton] and
we can get it straightened OU1.·"

Hopkins said he hadn't felt miss­
ing the workshop would be a prob+
lem since he and other ABC and
UPB members had attended one 1m
semester and Hopkins himsdf had
conducted such workshops in the
pas!. He said he didn't realize it was
mandatary.

"'"'e made up the rule before we
knew what groups wouldn't attend,"
Lewis 5aid_

Hopkins also spoke of the poten­
tial of locreaslog r<,venue for the orga­
nizations through fundraisers_

Hopkins said he filed an appeal on
behalf of both qrganizat ions bUi it
f>".tS denied_

Hopkins also flied an appeal on
behalf of the KPAW. of which he is

"I thought it
was JUSt for indi­
viduals that didn't
know how to pre­
pare a budget,"
Hopkins said. "1
am fully aware of
the process . . .
probably better
than somt! of the
people who sit on
the budget com­
mittee."

the treasurer. He said a representative
____ " from that organiza­

I thought It [the
workshop I was

just for Individuals
that didn't know
how to prepare a
budget. I am fu lIy
aware of the
process • .. proba­
bly better than
some of the peG->
pie who sit on the
budget commit·

Blanton said the
presidents of each
orgamzatlon were
informed by mail
of the m:.mdatory

tee." workshops. He

tion did attend but
did not sign in. The
appeal W,l.S denied.

Kt!ith Harris,
president of KPA W,
couldn't be roched
for comment.

James Richards,
advisor to the
University
Instrumental
Ensembles said he
thought someone
from that group
attended also but
may not have signed
m.

\ University eyes funds from System for 'mission enhancement' also said an ad was
placed m Tbe
C U1Tf1lt_

-Silarone Hopkins
president

UPS and ABC

Lewis said he
could nO! comment
on the other organi­
z:uions beCluse he
was not aware that
they were denied

BY J ULIE P INGLETO N

special to The CUffent

UM-Sl Louis is involved in the {JII,[system's plan
for a better University. Three dr.isions of the: improve­

'\ Jntht are the Honors Coilege, Intemarion.lI Studies.
and Faculty Producri\~ty. Mission enhancement is the
name and improVL'TllCnt is the game.

'1"hc system would like to provide Students \\ith
improved, more ar.Ivmced edUCItiOnal opporrunities,"
said Doug Warrzok, Dean of the Graduate School
%at the program will re!Juire is approv:U of the legish-

... rurc fora designated budget amount, which is I!X)J<.'CtL'Ci

\

HAPPY
VALENTINE's

DAY"
TO: 8483
~ROM: 8492

I LOVE YOU! What more can I
say? We have shared so much
together. Just being with you
makes my day_ Open up your
heart and let me in.

TO: Steph
fROM, MOM

HAPPY VALENTINE's DAY 10 a
greal person! I"m Jooking for­
ward 10 spending some time wilh
you soon.

TO: K
fROM: P

- ,

some time lo !vhy_
TIle hOlding, $9 million, wiU be integrated through­

our the next four }"NIS in p.uticul:u- proscs-
"lIM-Sl Louis is trying to reach the fedcra.lly

appointed C1fllegie CllSSification of Research Il"
The requirementS for this St.ltuS are to at\-ard 50

Ph_Ds;t year 2nd to oblUn S15 million in fedcr.U sup­
pon:. Currently. lIM-Sl. Louis is at the lowest end of
the system, Doctoral H;which n-quires at !e.1St 10 doc­
toml. degrel!S annu-illy in thr.:e or four more disciplines,
or at least 20 doctoral degrees mnu.-ill)' in one or more
disciplines.

The enh;tncement programs that arc to be ..

Two Great Events -.. --,. .
~.. It ..

" Circle Your calendars < -
Gateway To Careers Job Fair

Thursday, March 5, 1998

&
You know all thai bloody sluH
about Cupid piercing the heart,
love, bla bla bla-- well, I could
have done without it

Gateway Teacher Recruiting Fair

~

TO: All you possessed fools
FROM: Disillusioned

Love is hell. Don'l fall for the
AhYpe.

TO: Leslie
FROM: Erwan

Friday March 6, 1998

Career Services
308 Woods Hall · -516-5111

improved arc the Honors College, by strengthening
progr.uns for academically superior srudents, impro\,­
log the acm-ities and ser-;ces of International Studies,
and enhancing overall productivity of the faculty:

Hopkins sJid in
previous yeolrs the
committee had

- --,,- -
"\X'ith the acquisicion of the new StatuS, Research

il, UNt -St.. Louis will be looked upon much higher and
v.lth more admir:lcion by professionals and studentS,"
Wanzok saiet Mission enhancement continues to be
discussed as we await the I...egisla.rure's decision about
the budget amount that UM-$L l£>uis will receive_

If the legislature approves funds for mission
enhancement. money will become available July I,

1998. CJ

elected 10 dock orgJnizarions who
missed workshops rather than deny
their request emirely.

Hopkins said he fdt the decision
may haw been influenced by negative
feelings toward him or ncial animos­
ity tov.'Jrd the predominantly
African-American University
Program BQ.lrd.

"1 JUSt found out that the powers
that be bave a bi~. big problem with

funding.
Two other organiz.ations experi­

enced unrelated funding problems.
Blanton said Sigma Pi fratemity's

allo...-ation 'as docked because their
request came in after Jan. 16.

The budget request for the
National Association of Black
Accountants was denied because it
came in beyond the late deadline of
J;l.n. 20. Blanton said. Q

Be ·the One
• ••••• • • •••••••••••••••• ••

The Current needs the one among many to lead
UM-St. Louis' campus newspaper. The Senate

Student Publications committee is now accepting
applications from qualified students wishing to

become candidates for editor if!. chief of The Current
for 1998-99.

To qualify students must :
• be enrolled in good standing
• not be on disciplinary probation·
• have a cumulative grade point average of at least

2.0 (on a 4.0 scale)
• must have completed a minimum of nine (9)

academic credit hours at UM-St. Louis
Ik ben erg gellukkig met je Ie
leben sinds bijna een jaar. Ik
ben zeker dat wij zullen veel­
~~>vichl zoals deze sin! valentin
... ~g samen leben. Ik hou van
je. (Dulch)

Tell them how deeply you care To apply students must submit :
• a resume

\ Spring Break '98
28 hours of all-you-can drink

FREE
hn CANCUN & NEGRIL

From $389
packages also available to:

Nassau. Bahamas. Panama. City, FL
Fl Lauderdale, FL • S. Padre Island. TX

Travel Free - Call flJr Deta!ls
800·657-4048

.. ~ ,'''- if"
'11~L~-~l tQ~/ · . .--.},

"',,-< - .,.~ -.

without saying a word.
Send the FTD"5 Sweetheartsl

'"

Bouquet for Volentine's Dcy,
Februory 14.

To hdl' V'JU '~I\d ~·"lIr nl< l$(

rolllnllUC (ho".l'hts ,,1\ ~h i< '1>c<. i ·~1

d~r ,·,'- 1",·\·, \:I100 Q· ·1 h~J\ld l:: 1

:<c r:m~~'m'n ! frum f "fl).

From $29.95-
$35.00

.\~"" . ,,/I.:!rt /;,.,.,
,I"""",.,,,,: (,11", 1·/ 71

F~vanill Florist
1 North Oaks Plaia
St. Louis. MO 63121

314-383 -4516
800·tlZ-830S

• a cover letter
• three letters of reference
(must be able to prove academic eligibility upon
demand; experience in journalism and management
strongly recommended but not required)

Applications must be submitted to the editor of The Current on
or before March 6. 1998 at 5 p.m. The Current is
located at 7940 Natural Bridge Road. All
applications must be presented in person. Call 516-
5183 for more details .

an equal opportunity organization

www.4islandtours.com C •• I - -.J , •• , ,,~~" . • , ••••..•• I ~ · ~ ,~ , ,. J, .. ~ ... ,., llo ... ' .. ' ~.t , .. !>o ~"­
.' "" He.": ' ,_"" I~'"

,

Page 4

'(Itlj~nrtent
"hi. Sl'VO£>/l VOlClDf UM-5T.L"",.

Editorial Board

Doug Harri50n
tdiJor in dlkf

Bill Rolfes
m(ln(lging tdilor &

tdiwriaJ,paee tt!iIOT

Wendy Verhoff
community nialwns dinc/or f'

;; 0
T H'
tv ItRrMr

Mail
Letters to the editor ,

7940 Natural Bridge Road
S1. Louis, MO 63121

m:~e <!Current

Comme ·ts

Fax
(314) 51&6811

E~all

current@jinx.umsl.edu
Telephone

(314) 51<>5174
·O'.Or ·'tf/<c'~rA..~.,._.,IA<_IOnJJ,w"I .iw __ _

,----------------- OuR OPINION -------------------.

U Center not available f or rent

The Issue:

Student
Government
Association presi­
dent Jim Avery
has suggested
charging adminis­
t rators for occupy­
ing space in the
current U Center.

We Suggest:

The U Center is
not student pro j>
erty, legally; it is,
rather, t he
University's.
Though we have
put money int o
the building, we
cannot rent it out.

So what do
you think?
Let us hear from
you on this or
any issue in a
letter t o t he edi­
to r.

While Student
Government Association
president Jim Avery

believes he has stumbled upon a
chance to accomplish something
innovative for students, his campaign
to win reimbursement for the old
University Center cannot help but fall
short of its goal.

In the midst of recent calls for stu­
dent action, a number of crucial real­
ities have been overlooked or forgot­
ten altogether.

At this very moment, administra­
tors occupy space in the University
Center, the facility student govern­
ment officers continually label a ~stu­
dent use building.~ The bookstore
and cafeteria also occupy space, and
neither serves students exclusively.
As such, neither should be embraced
as a - student~ entity.

If the line between -student use~
and general use is blurred even here
in a situation where only one
University Center exists, Avery has
li tt le hope of drawing clearly defined
line after the construction of a sec­
ond large building.

Truly, the University comprises
overlapping spheres of activity, and
this attempt to mark boundaries
between student a(ld administrative
areas amounts to ao e)torcise in Mil­
ity.

But even more important, no point
of law entitles students to reimburse­
ment.

The Collected Rules and

--GUEST CoMMENTARY -----,

Trying to tame
today's teens

Q£estion: At \\'lhat age do we tum on our
youth? I recently read:m article about
three new bills being introduced to the

Missouri . larure: S8 508 (a loud booming car
Stereo bill), SB5 75 and HB 998 (tattOO and piercing
restrictions) and finally SB 528 (a teen driving bill)"

What the hell is going on in Jefferson City?
Aren't thesc the same long-haired flower children
who screamed about freedom in Ihe '60s?

No,you're right, probably not. But let's take
them head on, shaU we?

First is SB508. No loud booming music !Tom
ClI"S, or something like that; but get this, there are
exceptions. Po~ce and po~ticians giving speeches in
pandes! WeU I for one, don't want to hear the loud,
incomprehensible enp that spews from ClI"S. The
political speeches anyway. Sponsor: Sen. Ronnie
DePasco, D-Kansas City.

Regulations governing the UM sys·
tem stipulate that all campus faci li­
ties belong to the University.
Consequently, they fall under the
jurisdiction of the chancellor, and the
SGA will fail in any attempt to
assume control over a building.

Even the student fees that SGA
officers cite as their justification are
University funds administered by the
UM curators.

In fact, a question has been raised
as to whether student fees actually
covered the full cost of the University
Center"s construction, further weak­
ening arguments for student control
of the building.

Apart from all the legalities and
the uncertainty of whether bound­
aries among student and administra­
tive areas can even be defined, the
very spirit of this campaign is mis­
guided.

In reality, as the University exists
for students, every building is a stu­
dent building, and students have paid
for all of them. The chancellor does
indeed wield control over University
holdings, but only to administer them
in the best interests of students.

Administrators have not sought to
steal from the cup of students by con­
structing a new University Center.

Instead of arguing over who owns
what, SGA officers would do well to
foster a spirit of cooperation with
administrators, a collective effort
that will no doubt yield more benefits
than fruitless confrontations. 0

Suit against UM
seems frivolous

S
ure , getting a rebate fQ(m
the University sounds
good on the surface, but

to think the University of Missouri is
going to be forced to refund all state
residents their educational fees is
preposterous.

Robert Herman. the attorney who
is also representing the Ku Klux Klan
in its suit against KWM U, is suing the
UM Board of Curators for charging
Missouri residents tuition . His clients
claim that -eclucat ioo fees· are no
different from "tuition: And since
state law prohibits the University of
Missouri from charging Missouri resi·
dents "tuition" (except In profession­
al programs) the University is violat­
ing state law.

While the difference between
tuition and educational fees may be
largely semantic, the University could
not support a large number of stu­
dents 00 state revenue only were
educational fees to be abolished as
Herman's suit requests. The
University would turn into a glorified
public high school.

People would flock to Missouri SO

they could get a free undergraduate
college education, and the system
would be overwhelmed.

No, the University of Missouri call­
not be forced to reimburse state sUr
dents for their educational fees.
Unfortunately, frivolous law suits
such as this one are what bog down
the legal system, and cause other
more worthy cases to linger in a log
jam of loop holes. 0

Next are SB 575 and HB 998 (same bill, different
sponsors, go figure). These twO bills want to rob our
little brothers and sisters of the right to get pierced
and tattooed wi~out mommy and daddy's pennis­
sion. This bill isn't all bad. it does want to crack down
on nniwycodes, but what'S QJjth this under 18
parental permission crap? like the parents are going
to sign a permission slip. Gel a clue! Sponsor: Rep.
Don R. Kissell. 0-51. Peters (same guy who threw a
6t aboul that really cool store 1t Mid Rivers MaU).

READER RESPONSE

And finally, get a load of this, SB 528. This bill
wanes to, now let me be sure I get this right, require
students to have 'WTIuen pennission from school
principals to be able to get a driver's license! The
k:cker, drop outs can't drive unless they go oo.ck and
get 1 GED!

Deem't this make you want to Ilugh ... or
spew?Ths woman, (Sen. Anita Yecke~ R-St. Louis
County) is obviously bored; why is she even
proposing this crap? (Yes, Senator Yeckel, I have
read your reasons, I still think it"s Cf";Ip!)

I can't imagine a large contingency of young peo­
ple pressuring you for these changes.

People, it's time to Ilke a stand. Now, for most
01 us, these bills won't affect us, but think of your
yoW\ger siblings - of younger people in general­
du" :k of what you couJd do for them; think of how

see GUEST,page8

UM·Sr. Louis students need
to show more support for our
Rivermen and Riverwomen

J~ Oshorne-'s guest column last week in The
Clotrre7lt WlS right when he Slid, "there are uswlly
more visitor team fans at our home sporting events
than our own!"

However, I will add that these visiting teams even
bring their cheerleaders and mascots 10 these games.

Both j oe's and my statements have been true
since UM-St. Louis SpOrtS teams have joined the
Great Lakes Valley Conference. As "Capuin
Riverman," the school's maSCOt, 1 have seen this at
mlny home games where the visiting team's fans
and cheerleaders outnumber our fans.

\X/here are. the UM-St. louis cheerlelders? We
don't have any. The Athletic Department eliminat­
ed our cheerleaders about four years ago. Our fans
and players deserve more to help motivate a vicrory.
As "Captain Riverman," 1 Cln only do so much,
especially when the visiting team brings their cheer­
leaders and maSCOts to the glme to help pep up their
fans which outnumber ours.

Something needs to be done to generate more
school spirit for our teams. First, UM-St. louis

---,,- - --
Where are the UM·St. Louis

U cheerleaders? We don't
have any. The Athletic
Department eliminated our
cheerleaders about four years
ago. Our fans and players
des'erve more to help motivate
a victory. As 'Captain
Riverman, I I can only do so
much ...

-------- ,,--------
needs to re-establish its cheerlelders to help mOti·
Vate fan spirit at both Rivermen lnd Riverwomen
home SPOrting events.

Second, more students need to come suppOrt the
Rivermcn and Riverwomen at the home games.
Each we~k The Current printS the schedule of SPOrt­
ing events on the SpOrtS page. Remember, admission
to regular season home games are free, jUst show
your student 10.

-Steven M. Wolfe

Februa ry 9, 1 9~ 'J

,
~

Suffer i ng through
sue-age problems

S ometime shortly aner "LA. Law" {Ook to the airwa\~'
and right lx:fore th~t woman in Dubuque spLtshed cof- ~
fee on her crotch, the Court of common sense

~djoumed for good. We blurred the distinaion between that which
is truly worthy of a ~tigious resolulion lOd those mancrs dut would
be immediately resolved were we to chuck our hubris and say, "my
b.d." , ,

lnstcld we set up a toll booth at the entrance to lone-way srreet
whereupon value judgmcnts and blame placing are okay so long as
they estab~sh a prclC>."t to sue someone else for an event that forces
a legal system - cre~ted to adjudicne oime, not assuage whiners
~ to make J black or white disrinction in ClSes fraught with gny­
ness.

So we haul Oprah Winfrey, the undisputed high priestess of
shtick, intO court because the invisible
hand of capitalism has chosen to oock­
hand the price of beef about the Slme
time the mad cow herself aired 1 show
about the disease.

Had Oprah's line went something
like "Hang it alI.l;m heading down to
the Billy Goat right now to have me a fat
burger," the same group of bumpkins ..J?p"~'§_ H A ~~~

editor in chie f thaI accused her of displraging beef
would prob.1bly pin some kind of cloven hoofed honor on the her.

,

And it's this same knee-jerk, "someone's to be held legally ,
accountable" mentality that L111ds Dick and Ed in court for peddlir:g
Publisher's Clearing House S -eepstakes. I'd be willing to bet every
penny of my$IO-million winnings that behind this suit is some
junk mail addict trying to slave off the creditors who wam him to

make good on all the crap he bought in anticipation of the 10 mil-
~on samolians thJI wcre all but in the bank. •

Of course he wouldn't have 10 resort to second rate exhortation
if he would"ve thought to join the Plaintiff of the Month Club
when its featured ~tigant was Philip Moms.

Now the poor s~p is still devouring a pack 1 d.Jy, convinced that
someone played a diny trick on him 20 years:lgo when he first ~t
up (all those "Smoking is Good For You" commercials is no doubt
responsible) barely :lble to get through all the St.unp licking n~es­
sary {O register for the next Prize Patrol beciuse the oxygen upo~
which he's dependent to support his hlack lungs dries Out his ~ of

mouth.
It's nOt that Publisher's Clearing House and Philip Manis (and

even Oprah in my <lpinion) aren't contributing to the gentn.! strain
of stupidity afflicting a l.uge segment 01 our papuL·uion. It's JUSt that
the people who keep Dick and Ed and Phil anJ Oprah in bU5iness
won't ldnlit thu to support ro these people is to suspend common
seosc. After all, who really be~t""l."S that they're going l<l be the next (­
SiD-million winner, or th~t smoking i.< ::.:tually good for them (or tt
leasl not hannful) or that tht! Oprah Show is the proper place to

adjudicate a largely scientific discussion about food safety?
Bhming cigarette makers for smokers' choices, or conveniently

in\'oking morality to indict unscrupulous advertising or, most hypo­
critically, holding:l televised news conference to bment the adverse
effeer of, whlt else, telt:Vision programming on our children - that
might make you feel like you're doing something to preserve those
precious "American values~ to which everyone alludes; but the
joke's on you.

Better JUSt Mlch anothcr LA. L1w rerun. 0

Please, not another
Olympic sob story

W eU, the 1998 Winter Olympics are under way.
Some :lthletes are seeking to ldd to their coUec­
tions of meclals from previous games, while man}'

emerging Slars 3re waiting for their fIrst opportunities for world­
wide fame. The world will gain new heroes.

;

i

HopefuUy these new heroes wiU g;tin fame through their
effortS as athletes, and not through the same onslaught of sob Sto­
ries NBC cr:unmed down our throlts during the summer games
in 1996, It seemed lS if every athlete had to struggle through somb)..
kind of adversity to make it to Atlanl.l. t

NBC turned the Olympic games intO 1 giant Hallmark com­
merciallfter the 1988 winter games­
Ihe year speed skater Dan Jansen's fall
caused the planet to weep. On Valentine's
DlY, during the speed skating competi­
tion, Jansen's sister died of leukemia.

Jansen was still in the running for a
medal when he s~pped on a tum and s~d
intO the boards. He didn't get up - there
was no point to, he couldn't catch up­
he sat on the ice and bowed his head to
cry. The world had JUSt fallen down on

B ILL R OL F ES

managing editor

him, yet the world wept fo r him. He was a hero.
And rightfuUy so. FonunJtety, he won the gold in 1994.
The nerworks, NBC especially, learned from Jansen's expert

ences: viewers loved to hear his Story. It was sad and triumpharP. \
While Jansen's Story is worth}' of telting, NBC decided to find

a sad and triumphant story in the depths of every athlete to fol­
low. The 1996 Olympic Games were plagued with n:lUsearing
allemptS al duplicating such tear jerking stories as Jansen's. The
only telrs I had to hold back were those from laughing at NBC's
attempts at melodrama.

One profile waS about an American diver who hld "lost his .
way" during a time in his life. While he W.l$ namting his ~fe Stof)'
the im~ge of him posing at Ihe end of a diving board faded in, and
he fell off the board backwards (like a statue) when he gOt to
telling aboul all or the problems he had.

His Story had a happy ending. Thanks to tr.Uning for the
Olympics, he found his focus in ~fe and was then competing fo r a
medal. After Ihe diver finished his StOry of moral resurrection, the
image of him falling into the water was reversed - he flew up, ou~
of the wate~, landing back on the diving board. ...

Instead of respecting him as a contender for th~ gold, I was
rolling on the floor laughing at him

Hopefully CBS v.>iIl show more of tne evenlS th~n NBC did in
1996, but I'm not confident of tbat. 0

.'

Fe brua r y 9, 1998 ~be. ([urrent Page 5
j ,~--~~--

! '

A lot of my friends are
waiting ro see what I'm
going to wri te about in

\
dus week's column being that it is
the week before Valentine's day. I've
vacillated on the idea and have decid-
ed to be cheesy and typical by writ­
ing on the Valentine's Day dilemma.

Dilemma m:ly be a harsh word
for such a "lo .. e"ly day but for those
of us who don't have significant oth­
ers, the day of love becomes a day of
l();J.thing.

Don't get me wrong, the sight of
two people celebrating the love, like
or even lust they feel touches me like

J. an AT&T or Hallmark commercial.
On the other hand, after the five sec­
onds of "touch" I feel for cute cou­
ples, I have to deal with the fact that
I am solo, uno, half of a couple and
alone.

Belog slogle has its advantages.
W'hen r make a decision, I don't have
to worry about the decision affectlog
another person. When I decide to hit

.J.. McGurk's for a nightcap, r don' t
have to worry about a boyfriend
belog mad that I partied without
him. I don't have to deal with the
~cal! me/I'll call you" syndrome or
even the "am [fat?" syndrome.
When 1 go to Blockbuster, 1 (;")n hi t
the cheesy romance section anytime

$, 1 want (no matter how mmy times
\ I've seen Say Anything).

There is also the downside of
being slogle. You don't have the
opponunity to ki.~ someone who
will always kiss you back when~'Ver

you want. You have to go through

I
endless encounters \\;th people try­
ing to see if one could fit as your sig­
nificant other. Friends r:lrely ever
offer back rubs for bad days. And
lastly, there is a general bck of that

warm, fuzzy feeling that follows you
around when you are (bring some-

lone.
Valentine's Day is one of those

cbys that makes you sit back and
evaluate the srate of romance in your
Efe. Some years it is goorl and some
years it is bad. I'd say most of my
fri ends are lo the bad year category
- including me.

In fact, r have one friend who was

dumped by her serious, long time
boyfriend on Valentine's Day t<;\'o

years ago (the jerk!) and now she
juS[ended a relationship a week ago
(her first good relationship since the

Valentine's incident). She is One of
the only people I know who actually
has a valid reason for loathing

Valentine's day.
Those of us who aren't in rela­

tionships rely on crushes IO ease the
loneliness. Everybody knows what a

crush is - you know, the hannless
liking of someone who doesn't know

you exist. It could be :"I teacher, a bar­
tender 3t your favorite bar, a co­

worker or even a person in one of

your classes. Crushes are fun. They
offer a kick in your step and a sense

~ of mystery that makes you blush.
I love crushes. j always have

them. Its my w~y o f being goofy
about a guy without havmg to decide
what 1 reaUy Want.111at'S the hard
p~rt. If a crush turns intO more, you
have to decide where you want it go
- committment or dating or sex or
.bl.~ , bbh, blah. r hate aU the decid­

ing you have to do in a relationship. I
think it takes away from the fun and
that's what relationships should be
-FUN!

So if you :1re deciding wh,u ro get
your significant other for Valentme's
:pay don't forget the fun. Romance
~ one thing but fun is always roman­
tic. I'd much rather go to Chuck £.
Cheese, play Whack-a-Mole until the
cows come home and share a slice of
pizza th:m have to talk about hov. ...
much r care about someone at an
overpriced reStaurant, smelling roses
that arc traditionally boring while
lipping on a wine from one of those
my!teriously "good" vimage years.
M ·; 'be I'm tOO simple or tOO weird.
C~me to think of it, maybe th~t's
w),y I'm single. 0

Odds & Ends
Becky Rickard, features editor
phone: 516-5174 fax: 516-6811

e-mail: s100854@admi ral.umsl.edu

When cu Itu res col-I ide
Wzth an ocean between them and home, international students mus~t~~!}l~f{'-come a sea ofC9J~Ifi!)j

limited to taking ex~minations and "-Til­

ing term papers at UM-St. Louis. For'
these French speaking West African

av G , O . AK UR A
special 10 T he Cu rr ent

Penda Ndao and Daba Niang arc 6000 miles away from women, there is the additional
home and they now live and go to school in a COUntry where handicap of doing all their course
everything-the land. the climate, the language and the cul- work in a foreign language.
ture-is strange. They come from a cominent seemingly "When I arrived in America,
mis.understood yet still romanticized in the West. Their "yes" and "no" were practi-

homeland has a palpable, albeit sad historical con-- ... ~;:::i"""'~::: cally the only
nection \\'ith their host COUntry, the United ... English words
States. that 1 Knew,"

Ndao and Niang arc tWO internation- Ndao said.
al students from the West African "It was frus-
COUntry of Senegal. Ndao is a senior
biology major who will graduate in
May. She transferred from St. Louis
U niversity to UM-St. Louis in 1996
after meeting Chancellor Blanche
Touhil! at an event at the St. Louis
Science Cemer celebrating the twin
cities of St. Louis in the United States

trating when I
could not express
myself well in the English language
during elm discussions and in my
v.'Tiuen work. Whar was even more

annoying was when I would rum on
the television to catch some news

and I would not understand a wo rd of
and in Senegal. Niang is a senior mathe­
matics major and college algebra teaching
~SStStant.

Their American experience has been a challenging
journey where they have had to navigate obstacles not JUSt

what w~s being said."
The first fe w months of their stay in the

Uni ted States were difficult for Ndao and
Ni~ng, who are of the Wolof speaking people of

Senegal. Upon enrolling for the English as a Second

r;---------~.",,,-------,-,,------_,,,,l1M Language program, they met other non-native
, n

! h ,
home

What's your least
favorite cliche?

"Been there. D one that - and a ll
its additions."

-Jerald M, Ferrell Jr
junior/political science

" Don't get c:l ught kissing the
donkey in the closet."

-Amy Kathrein
freshman/undec lared

"I thinkj therefo re, I am,"

-Ben Poremba
freshman; philosophy

"The apple doesn't fall far from
the tree."

·Shiri Sheme,
senior I comm unication

" Killin g two birds with one
stone. "

-Leta Annette Thomas
senior (architectural engineering

"Do as I say, not as I do."

·Lynette Williamson
alumnna (class of '86)/special ed.

You read The Current and we 'd like to thank you.
The Current's own features editor will be in the Quad
today from 10 a.m. to noon wah FREE movie passes.

Find her and the passes are yours. This week's movies
are Four Days in September and The Wedd ing Singer.

Tickets are courtesy of TCI Cable and its new half-hour
entertainment show, EQ ; hosted by FM 101,1 the

River's Ken WJlliams and Dave Doerre, premiering this

month on Tel channel 3 and Charter Cable channel 8.
•

English speaking students from counrries such as
Japan, Malaysia and China who w.ere in th.: same

~re still predicament. The students from otner-French
speaking countries and s tudents w~ctice the .very well
Isllmic faith also helped make the transition a Iit- defined where women do most of the domeStic chores and
tie easier. men are the bread-winners. However, Contemporary men

Making friends with students from different prefer their wives to be educated and to pursue professional
careers outside the home. countries enables N dao and Niang to appreciate

One cultural practice that many Americans find difficult
to fathom is polygamy, the practice of a
man taking many wives. In Senegal,
polygamy is accepta.ble and practiced.
Although Ndao and Niang may not agret:
with the practice of polygamy, they accept
it as an aspect of their culture th~t has its
own merit since women have always out­
numbered men in demognphic data.

other cultures. Although is takes time to make
really dose fr iends, they have " ____ _

learned that Americans are very
friendly. They have also realized
that Americans yalue their privacy
and independence, whereas in
Senegal, thcre is a lot of sharing
and closeness, especially within
the typica.l!y large extended family.

"Friends and family can visit at

any time and if chey find us dining,
it would be rude for them to

decline joining the
addt'd.

meal," Ndao

Ndao ami Niang have had to

answer tOns of questions about
Africa and Senegal from curious
Americans. Some of the questions,
like '''X'here is Senegal?' and 'Are
you planning (0 go home when
you grad uate~ ' are mildly irritating

to them. Senegal is on the west­
ernmost point on the bulge of
Africa and is roughly the size of
South Dakota and her plans to go

home are, well, her business.
Coming from an Islamic coun-­

try in Africa where the social
Structure and relations are still

W~en I ar~ived
~ In America,

" yes" and "'no"
were practically
the only English
words that I knew.

·Penda Ndao
internal10nal student

from Senegal ---,,--

"Being an Islamic country, a man can
take as many as four wives at a t ime, as long
~s he can afford to,D N dao said.

"for many people inl, l\frioa ';Vw are
' a - a' - 1 1 expose to Impont:: nmf.l:lC"J.n te eviSton

programs, such as uThe Fresh Prince of sJJ
Air" and MTV, Am erica n culture and
hip-hop style is the dominant cultural

model. Many young Senega lese aspire to
come ro America to stu dy and to experi­
tnce fi rst hand the culture that they only
see in films and on TV. On the o ther
hand, many African-Americans have visit­
ed Senegal in droves, att racted by such
historic~l sites as the Gorce Island
Museum of slavery.

"[The Gorce Is land Museum) has the
cha ins and OIher things that were used
during the slave trade displayed at Goree,"

Ndao added.

governed by strong ultr:l-conservative rules that
favo r men, the education of women and women's
roles in society arc issues these women fa ce daily in

the United States. According to Ndao, roles w ith-

These cross cultural interchanges and

visits between the African and Americans can only help to

break the chains o f misunderstanding and bridge th e gap

of communication in tWO very diverse cultures. 0

Valentine gift-giving can be as hard
on the mind as it is on t he pocketbook
av AM Y LOMBAROO
staff writer

Valentine's Day gifts have tradi tion:llly remained
withi n a specific realm of choices: The mOSt common of

these are usually fl owers, candy, jewelry or perfume. For
those who strive to be original, these tokens o f affections
can take on a new twist.

The key to making any present unique is to put some

~V~I(intine Factoid~ .
·St. Valentine could've beelt
two people who were executed
on February 14. One
Valentine was a Roman priest
and the other.was the Bishop
of Term; a city near Rome.
,In ancient Rome, the middle
of Febmary marked the begin­
ning of the Feast of
LlIpercaiia, a pagan fertility
celebration where women
WOllfd write laue /lotes and
place them i11 a farge urn. The
men would pick from these
notes and woo the women
whose message they picked
from the urn.
'Medieval Europeans believed
that birds began to mate on
Febmary 14.
'The first paper Valentine is
dated back to the 14th amtury.

source: Lawrence Cunningham
Ph.D. University of Notre Dame

thought int o the
decision before
the actual pur­
chase. " It 's the

thought that
coums," may be
a dich~, but it's

sentiment holds

true.
Jennifer Espy

is a graduate stu­
dent in educa­
tion at U.M.-St.
Louis who

agrees.
"A gift on

occasIon 'ny
should come
from the heart.
Valentine's Day
is:l. t ime to think
about your
boyfriend or girl­
friend, and
remind yourself
of all those rea­
sons you love
them,N Espy

Those warm and fuuy Hallmark displays might
not be a bad place to shop for Valentine's gifts.

says.
Flowers m~y not seem to be the most creative gift, but

they can be, with a little effort. Inste~d of the usual red
roses, the arrangement o f choice could be made of the
receiver's personal favorite . If your sweetheart prefers
day lilies or violets, have a bouquet made up of those
instead.

Candy can be a risky choice these days with the
emphasis on health and diet. This could be a good t[me

see GI FTS, page 8

ml.e (/[:urrent February 9, 1998
--------------~---------------~~------------------------------~. . Page 6

.Plot MIA
: Nan-stop, well-done action
, redeems . • .M·.l._ .• : rnovze WWlUUL any
: real story betu:een bullets
: The Replacement Killers
. Columbia Pictures
, Rated R (violence and language)
Running time: 88 minutes
Now Playing

:~ ~ 1/2 (out of 4)

Movie Review

Editor's note: This week, The Current intro­
:duces its own personalized rating system: bags of
:popcom. What else?Four bags of popcorn is a
:mJtst see; three, go see it pretty soon; two, see it
when you get the chance; one, don't bother unless
you're bored.

Chow Yun-Fat, left , and Mira Sorvino star in the new action flick Replacement Killers.

Rarely do I find a movie with absolutely no
·plot entertaining; The Replacement Killers is
:however. This film is action, action and JUSt a
;touch more of action.

his three obligations. His morals get the better
of him and he can't kill the third targe!. This is
extremely bad for Lee, however. Mr. Wei finds
this act of rebellion irritating and wants Lee
dead. He goes to the extreme of hiring tWO
more thugs to kill the target left alive by Lee
and Lee himself.

Coburn falls into the Story when Lee seeks
her OUI for her forgery skills. Lee asks her to
forge him a passport to his native homeland,
China. She agrees to do this and becomes a ur­
get herself. The action heats up when Mr. Wei's
replacement killers find Lee and it becomes a
full scale battle.

, The. Replace.ment Killers centers on tWO indi­
;viduals: John Lee (played by Hong Kong
'superStar Chow Yun - Fat) and Meg Cohurn
:(Mira Sorvmo). John Lee is a hired gun for the
:powerful crime figure, Mr. Wei. Lee has a
:change of heart after he fulfills the second of

•

--------Music Review--------

Regional band releases second, stronger album
Downward is Heavenward
Hum .
RCA Records

Semi-local band Hum has just released its
second major-lahel album on RCA Records,
DO'"JlII'Ularn is Heavenward. The follow up
to the popular You'd Prefer an Astronaut.
The skinny is this: this album is better than
the previous attempt.

CaIli.ng Champaign, lllinois, home, Hum
has quietly built a huge fan base in the
M.idwest. They have built a decent foUowing
throughout the country with the hit single,

"Stars, ~ from their major label debut.
Downward is Heavenward is better than
their last album. It stans off with a typical
Hum sounded song, UIsle of Cheetah." It
then flows into "Comin' Home." The rest
of the album demonstrates the creatiVity of
Matt Talbott and company.

This album is a terrific testament to how
creative Hum can be. Downward is
Heavenward is truly a good CD that
deserves even more attention than You'd
Prefl!/' an Astronmtt recewed.

-AiaWJI!ru RegmslJl(rger

Pregnant?

Attention!
HEALTHY NON-SMOKING

MALES AGE 18-45

$$$$$
Earn $300 - $1000 in your spare time!

If you are a healthy, non-smoking male. age 18-45,
on no medicatlon, with no current heal!h problems,
of a normal heighuweighr ratIO. and are available
for 24-48 hour stays at our facility, you can eam
hundreds of dollars and help generic drugs obtain
FDA approval. Gateway Medical Research. Inc .

has been conducting research for phannaceutical
companies for ye~rs amI thousands of people have
participD.tcd . To find out how easy it can be (0 earn
$$$. call our recru iters at (3 14) 946·2110 any1ime.

GATEWAY \IEDIC.\L
RESEARCH.l:-':C.

116 ,",ORTH MAIN STREET
ST. CHARLES, MO 63301

"

In the meantime, between gunshots,
Coburn falls for the distant, dark Lee. They
become a team and turn the assault back on
Mr. Wei. DO they live, kill Mr. Wei, or are
killed themselves ... for these answers go see
the movie. I'm not going to tell you the ending.

The Replacement Killers is a decent movie
with tons of action . The action is the main ploy
of the movie. The plot and the discombobulat­
ed side plots were second class to the awesome
action scenes. If you were wondering, yes, John
Woo produced this action flick.

-Mattl)cw Regensburger

-----Web Site Review -----

The force be with you
Website has it all for Star Wars junkies

Star Wars Homepage
www.StarWars.com

those of us who cannot wait until
the movie opens in 1999.

The 5rdr Wa71 homepage also
If you can't get your fill on gives a tour of the Star Wars

Stilr Wa71 gossip, memorabilia or T ruogy Special Edition. This tour
trying to talk like Jabba the Hut includes a .,.inuaJ look at the
then the Srnr \Va71 homepage is anatOmy of a dewback. Yes, the
for you. Even if you aren't the very dewback that was included
biggest Sw Wan freak. you may in the latest version of Star Wars.
enjoy this site. This site is the official home-

It has everything one can page of Star Warsi it is sponsored
imagine about the trilogy, the by LucasFilms. It is nO! comc­
new trilogy and even biographies ons fanciful imagination trying to
on the artists s tar t

and the crt!w. ~'OIIIc:IaiI .'" , ' . 'I rumors
I.t includes a : ~ VJ[jjJJ!!J and get
list of the cast ~ '~ 'w.t)s.. everyone
who will be ' hyped up
appearing in the new trilogy. about something umrue.

The largest section of the StlrWars.com is everything that a
website cemers on the prequel; it SERr \Van junkie loves and
features info on the up and com- craves. The site is expenly done
ing .Episodc 1. It contains pre- (as if we would expect anything
views of the set and [he Story line. else from George Lucas and
It also has sketch books of the company). It also has a mirror
Star \tla11' art department demon- site that enables the user to view
strating how the set will look [he same info but in Japanese.
onee it's completed. It gives the What a wonderful thing rechnol­
layout of the bedroom of young ogy IS.

Anakin Skywalker. Ths page also
gives production updates for

ACROSS

"low
5OConcem
51 Aga.,!!!
53 Jury
55 BeautifUl View

-Matthf:W Regensburg/!/'

20 Edge
22 Group of rcorm
23 Flower
251v\a!e dffi"

,

• Plebe
~Cap

12. Metal
13 OdOf

58 Medicine 10(cut&
6t Var. of -aJ (suf.)
62 HMging rope

'ZT flavor "

14 S.E. sQle (abbr.)
15 Household (Litera ry)
17 Beetle
19 Haj)Pening
2\ Caroon
22 Wise
"Help
26 TllbieIaOO
29 U~lizers
31 The Raven (Poet)
33 Green
34 1ndefOte pronoun
3S Price
37 Tree
39 Eastern state (abbr.)
40 Number
42 Water bllrril'f
" Pro
46 Great lake
48 Rove

64 Watch
55 Pig pen
66 Angi-knock nu!d
67 Auricle

DOWN

1 """" (""")
2 FO/m 01 be "3,,,,,, ...
4 Close n
5Stadum
6 PWOITTl
7 Uncle (PfOY. Eog.)
• Stat.

9 ''''''''' 10 Indicating Ielrn (comb
11 Daughter$ oHhe Arnel
16 Veer

" """

2a KnowIedgeilble
30 UnhapPy
32 f airy
36 Suck
38 Clubbed
41 P!eaSOinlly
43 Chart
45 Luggage
47 Age
<9 A_
52 Number I

54 0.'"
55 Re\ati'te (slang)
56 FelIne
57.0<
59 Edu. GI"OI./P {abbr.}
60 Ever (Poetic)
63 Exclamation

Answers on pg. 9

)

• Feb ruary 9, 1998 , ~be([umnt Page 7

Ken Dunkin, sports editor
phone: 871-2192 fax: 516-6811
e-mail : kdunkin@rocketm ail.com S~orts

--------~~~--~--~----,
THE Scoop

)

D A V E K INW OR T HY

sports associate

W hen people ulk about
Saint Louis University
basketOOll, certain

names like the great Ed McCauley,
Anthony Bonner. Erwin Claggett and
Scott Highmark come up. But now
there is a new heir to the throne of
greatness. He goes by the name of Sir

I Lmy H,gh"'"
As the biggest recruit in SLU his­

tory. Larry has turned around a team
that without him, would only make
the NIT tournament ·if they were
lucky. The team with this standout
freshman has a chance to make an
impact on the Conference USA

~ standings. Only one game out of first
place, Hughes' role as StU's savior
becomes even more critical. The pre­
season critics g<lVC SLU no chance at
all to make a difference. They predict­
ed them to finish a dismal f9urth place
OUt of five teams. What a difference
recruiting makes.

,
While Larry was at CBC, he went

down as one of the most celebrated
players that have ever played basket­
ball in the State of Missouri. He Set

records for most points in a game,
most career pointS, most asSistS, most
Steals and plenty of other rerords that
are nearly impossible to overcome. He
even appeared in the McDonald's All
American game in front of a Clpacity

lnacion-wide audience. Billy Packer
even gave his infamous "0000 Baby'"
to the effort Hughes gave whae scor­
ing 18 points. He went into the game
a nobody, and came our of the game
asa nsmgsw.

Another thing Larry brought to
CBC V.0lS the state championship dur­
ing his senior year. The title was the
most important to Hughes. but bas·
ketball was not all of his life.

During the 19%-97 year,larry's
bromer, Justin, came down with a rare
hean disease and was in and out of the
hospital during the ch:unpionship run.
With treatment by doctors and a little
help from me CBC community,
Justin defeated odds and was court·
side during the playoffs. The side of
lArry that few know was pomayed
for the entire community. One would
think mat this superstar in the mak·
ings would nOt be emotional or have a
gencle side to him. They think that
athletes are above human standards

,. and classify them as immorul. Larry
proved to the critics and the commu·
nity that he was only human and that
family came first.

With all of the hype about Larry
being an All-American selection,
inside his 6'5" frame was a fragile and
tom heart. He was a gifted athlete
with potential, but family came first.

'That is the one thing that in my
mind, separates larry from all of the
other stars that Missouri has pro­
duced. He comes dov,m to the level of
others and does not suy high up on a
pedestal like many ocher athletes.

Larry said when he signed a lener
of inlent to play for SLU that one of

IV \us main reasons that he stayed home
was due to the impact that his family
has on him. He could have JUSt decid·
ed to go away like the typical Loren
Woods, Jahadi White, Johnnie Parker
or Ryan Robertson, but he did not.

Other players in the state of
. souri should look to Larry as an

\ laoi. He is serving hi.~ community and
helping bolster college with such a
great history behind it. If players fol·
lowed Ltrry's example, JUSt think of
how good SLU would acru.11ly be.

Yau would ruve Ryan Robertson
running the point, lArry playing the
off-guard position where he belongs,

\- Johnnie Parker playing small forward
and Matt Baniak playing Strong for·
'Wilfd, and eimer the slender Tate
Deeker or Chris Heinrich playing
center. I honestly believe that with this
lineup, SLU would finish atOp of
Conference USA every year.

~ Instead of dreaming, let us be con·
. ten~ with gettmg the beSt player am of
Il;C':':! elite players. His contributions
010 and off the court are the difference
between love for me game and family
and obsession with stardom. 0

"

Home court advantage
not enough for Rivermen

Beth· Goetz named
head soccer coach Second half technical proves to be start of downward spiral

BY KEN D UNKIN

st aff w riter

The men's basketball team took a
tOugh loss at home last week as they
fell against Wisconsin-Parkside.

The Rivennem dropped the game
75-71 . Their record fell to 6-15.

'We JUSt didn't give the effort that
we needed to give to win," said
Jeremiah FoOts, Rivermen
guard/forward. ~e JUSt le~ down. I
wish we would have played with a lit·
tie more hean: at the end. We don't
know how to finish the game off."

The }{ivennen had been in com·
mand of the game. They held a 38-33
half time lead. The second half was
marred by a technical foul and poor
shot seleccion.

"We got very litde defensive
effort in the second half," head coach
Rich Meckfessel said 'We didn't
compete at the defensive end in the
second half. They shot 14-2S in the
second half very few of those were
tough shots. Most were lay-ups and
l()..foot shots."

Terrell Alexander picked up the
Ri\'Crmen technical foul with 14 min·
utes left in the game. After the foul
the team lost its steam and eventually
feU apart at the end of the game.

''We had the momentum and a
five-point lcad," Meckfessel said "We
had three technical fouls early in the
season. I told them the next player
who gets a technical will be suspend.
ed for one game. 1 thought it would
make the players be disciplined out
there, r guess it didn't. It was huge ...

Alexander ~t out the tcam's game
last Saturday.

Wiscollsin-Parkside 33 42 7S
UM-St. Louis 38 33 - 71

WisconslrH'afblde PT FG 3FG FT
Nick Newbauer o · 0 0 0
Corey Sterling 14 5 0 4
Dayon Ninkovic 19 6 0 7
Tory Smith 11 5 0 1
Brian Coffman 7 1 1 4
Alfonzo Lewis 5 2 1 0
Jeff Woods 4 1 0 2
Matthias Kautzor 3 1 1 0
Nenad Mirl!.ovic 12 6 0 0
Totals 75 27 3 18 -_._-----_ ... _-_._ _._--_ ... -
UM·St. Louis PT FG 3FG FT
Terrel! Alexander 4 2 0 0
Eric Stiegman 2 1 0 0
Jason Logsdon 19 8 1 2
Greg Ross 17 7 2 1
Mike Harris 12 5 1 1
Jeremiah Foots 15 5 5 0
Kyle Bixler 0 0 0 0
Josh Wolf 2 1 0 0
Totals 71 29 9 4

The Rivermen also had a problem
with getting to the free throw ~ne.
They made 28 3.point attempts for
the g<lme. They were at the free·
throw line a dismal six times.

"If you want to get to the free
throw line you have to take the ball to
the basket," Meckfessel said. "Instead
we were content with Standing out
there and jack up the 3.pointers."

The team had a huge break down
with seconds left on me clock. The
Wisconsin·Parkside shooter missed
two free throM which left the g<lme
within reach. The Rjvennen were
down by two. The Rivermen. had a
clear opportunity to get the rebound
but me shooter broke mrough and
grabbed the rebound to seal the
game.

~He was the only guy on the line.
All we had to do was block him out,"

Riverwomen fall
short of come back
BY D AV E K I NW O RT HY

s l a ff w riter

The Riverwomen lost a close
game to Southern Indiana 84-76
as their record fel! to 13-7.6-6 in
the GLVC.

The team fell behind from the
beginning as the team was down
42-3 1 at halftime.

Head coach Shelly Ethridge
felt that her players needed to
adjust to the tempo of play.

"The kids had to get adjusted
to that leveV Ethridge said.
"Once 20 minutes went by, they
realized they had to kick it in
gear."

The team fell behind by as

many as 19 pointS, but mounted
a ferocious comeback only to
succomb to Southern Indiana.

Ethridge believes that the
Riverwomen could have closed
the g:tp and even have taken the
lead if they would have executed
their fundamentals.

"If we would have hit our free
throws, we could have won the
game,'" Ethridge said.

The team hit 19 of 32 from
the charity Stnp, shooting a dis·
mal.594 for the game.

II~

Coach Ethridge commented
that the loss was crucial, but it
was a learning experience for the
team.

"I am not happy with this
loss," Ethridge said. "They were
subbing five in and five Out and
we might have JUSt run au! of
ga.." .

Annette Brandy scored 28
points in a losing cause, while
Melanie Marcy recorded 16
points and 12 rebounds.

Coach Ethridge praised
Brandy for her dominate scoring.

~ [Annette] is doing wen scor­
ing," Ethridge said. "She needs to
CUt down on her turnovers and
reali:,>,e what is a good and bad
shot to take."

Another pleasant surprise for
the Riverwomen has been the
play of guard Charlee Dixon.

"[Charlee] is really starting to
come around," Ethridge said.
"She has improved m all aspects
of her game. She is our team
leader and she has earned her
Spot."

The team now moves on to
play Wisconsin-Parkside who
currently stand with a record of
3-17,2-11 in the GLVC. 0

--,,--
We had three

technical fouls
early in the season. I
told them the next
player who gets a
technical will be sus­
pended for one game.
I thought It would
make the players be
disciplined out there,
I guess it didn't. It
was huge.

·Rich Meckfessel
Rivermen head coach ---,,---

Meckfesse! said. "1 don't know if we
would have won. We would have
been coming dO 'l1 the court full
steam. I know we would have gotten
off a good shot. We could have tied
or won with a three. We didn't get the
rebound beCluse the shooter wasn't
blocked OUt by our player who was
standing right next to him."

There were a few positives for the
Rjvermen despite the loss. Jason
Logsdon led the team with 19 pointS
while point guard Greg Ross led the
team with 8 rebounds.

"BJ Foots plaYe? very well at both
ends of the COUI1. Greg Ross pbyed
well defensively. He was our leading
rcbounder with eight," Meckfessel
said

The te:un also received notice that
guard Jason Frillman willlikc!y miss
the remainder of the season. 0

fl Y K E N D U NK I N

A N D D AVE K IN WORTHY -_ _ ... _--_ .. "-. __ ... _ __ .. _. __ ... _-
staff writers

After completing her first
coaching season with the
Riverwomen soccer team inter·
im coach Beth Goetz was named
head coach last Friday.

With a sub·.SOO record fo r
most of the season, Goetz urged
her players on and never gave up.
Her dedication and persistence
with rhe women's ream eventu·
ally led them co a 10-9 record to
finish the season.

The coaching SpOt came as
quite a surprise to Goetz.

"1 did not expect co get the
job." Goetz said. "I am thrilled
co get the position. 1 am young
and you are always competing
with people with more experi­
ence. I thought I could offer
positive traits even though I do
not have as many years of expe·
rlence."

Goetz commented on how
being the head coach and the
interim coach had its differences.

~It is a full time position
where [can spend 100 percent of
the time helping the girls reach
their goals," Goetz said .

The next step for Goetz wit!
be to continue on the recruiting
path. Now since a head coach
has been named, Goetz hopes \0

fiB a few scholarships within the
next couple weeks.

Though Goetz was JUSt

--,,--

Idid not expect t o
get the job. I am

thrilled to get t he
position. I am young
and you are always
competing with pe0-

ple with more experi­
ence.

·Beth Goetz
head Riverwomen soccer coach

---,,--
named head coach she had been
recruiting several players fo r
next years squad. She hopes co
fiU several scholarship SpOtS in
the upcoming weeks.

"Recruiting looks really
good," Goetz said. "We are look·
ing to now sign four or five addi·
tional players." 0

Tough D too much for Wisconsin
Despite for sure victory, Ethridge sticks to usual, intense game plan

Daniel Hazelton/
Krystal Logan calls for the pass from Lindsay Brefeld In Thursday
night's game against Wlsconsin-Parkside , The Riverwomen
trounced their conference opponent by a whoppIng 26 pOints,

BY DA VE K INWORTHY

staff writer

The Riverwomen handily defeat.
ed Wisconsin Parkside 88-62 and
moved their record ['0 }4.7, 7-6 in
conference play.

Head coach Shelly Ethridge
commented about how the team
handles the pressure of playing a
team with a dismal record.

The Riverwomen tOok a 49-30
lead into halftime while shooting 7-
14 from 3-point land and continued
to pour it on, ou tscoring
Wisconsin·Parkside 39-32 in the
second half.

M:l.Ily coaches would rest their
best players in games like these, but
Ethridge wouldn't.

nI did not sub JUSt because we
were blowing them OUt," Ethridge
said. ~lf somebody looked tired or
did not give 100 percent, they were

. " commg out.

--,,--
To start off t he

game, there was
pressure on us t o win.
It may look like a
blowout, but it was a
t otal team effort.
Everyone on the team
scored.

-Shelly Ethridge
Riverwomen head coach

--- ,,---
to point out who made the differ-
ence.

"Sarah Lawrence was the biggest
surprise defensively," Ethridge said.
"Her defense really sparked us."

The defense for the Riverwomen
has been the key to their excellent
play lately according to Ethridge.

"Our defensive pressure w:J.S a
problem for Wisconsin·Parkside,"
Ethridge said. "If we play defense
well, our offense comes easy. If we
have problems with our defense our
offense lacks."

Looking down the road, the
Rjverwomen are ranked sixth in the
conference and need to be in the tOP
seven to advance into the regionals.

They are battling it OUt with St.
joseph and Kentucky Wesleyan for
the remaining tWO SpOtS in Ihe
regIOn.

Contact lhe I
Atnlet ic
Oepa,tment !Of

information

,
Saturd-;Y----j !

"To start off the game, mere was
pressure on us to win," Ethridge
said. "It may look like a blowout,
but it v,"lIS a toral team eHon.
Everyone on the team scored."

Lindsay Brefeld led the team
with 20poims, but Ethridge is quick

''We have the tOughest sched·
ule," Ethridge said. "Every game is
crucial now." 0

Men's basketball team approaches end of season
"". ".~ MO I 12 II "M' ~'""
~=~~=~

14

iJ
Men at at

Kentucky Wesleyan Bellarmine
7:30 p.m. 8:00 p.m. (EST)

~=~

[i]women at
Kentucky Wesleyan

5:15 p.m.

--"-----

at
Bellarmine

5:45 p.m. (EST)

B Y KEN D UNKIN
S t a f f w·rTi'S7··--·--.. ·--- ---

The Rjvennen basketball team
have four games remaining with no
hope of a post·season berth yet they
still have hopes of finishing the sea·
son strong .

The Rivermen will play four con·
ference games to wrap up a disap·
pointing season. The remaining
games should give the team a

glimpse of what the team MU look
~ke next year.

"I hope we play hard in the last
four games," Meckfesse! said. 'This
is going to be a very good team next
year."

The squad will also have the ben·
efit of a year of experience. Several
players who played a key role were
freshman. Greg Ross, Kyle Bixler
and Josh Wolf have all played key
roles for the team this season.

"Greg is going to be a terrific
point guard," Meckfessel said. "Kyle
is going to be fine he is JUSt going
through a tough time lately. josh is
gomg to be fine. We are going to see
about playing him with jason
Logsdon more often. We will also be
brining in Gene Stewert who would
have been a starter this year."

Stewert was a transfer who had
problems with credits transferring.
He will be eligible next season. CJ

Flag uay

An artist's rendering of the garage along West Drive. The
garage will be situated between the Thomas Jefferson Library

and Bugg lake and hold approximately 600 vehicles.
Construction will begin this week.

GIFTS, '"mp',"

to splurge a li ttle, especially if the
one you love is a closet chocolate
lover. Another thing to remember
about giving gifts it's always good
to buy something that a person
loves but doesn't like to buy for
themselves.

There are also other options for
a love with a sweet-tOoth. Cookie
or ice cream cakes can be made to
order with a catch phrase wrinen
with icing, perhaps using it nick­
name shared only with each other.
A cookie bouquet can combine the
flowers and candy ideas into a more
unusual one.

The variery of types of jewelry
make it easy to pick an item some­
what Out of the ordinary. The
choices can range from earrings or

tennis bracelets for her, to earrings
or tie clips for him. With a item
large enough, engT<lving can be a
nice addition.

Perfume and cologne are often
viewed as romantic, therefore plac­
ing them as appropriate for valen­
tines. The most obvious and safest
choice would be to buy the person's
usual brand. For the riskier indit'id­
uals, spend a litde time at the fra­
grance counter sniffing out the dif­
ferent aromas and find one that is a
reflection of that special someone.

For those more intimate cou­
ples, lingerie is always a fu n way to
go. The articles of clothing can be
romantic, or even a lit de risque fo r
some.

If the tried-and-true ideas are
nOt unusual enough, a few key
thoughts may help in deciding.
Focusing on a persons hobbies and

interests - sportS, music, books­
may assist in fi guring Out the per­
fect gift. If the individual loves
movies, buy a couple of her
favorites. If he lovoes to cook, buy
him some cookbooks, and maybe a
chef's hat fo r fun.

O ther class ic touches include
heart-shaped balloons, teddy bears
with big red bows, and. of course, a
sentimen tal card. The card can
make any present even better.
The re arc ways to make personal­
ized cards in a lot of card shops if
there aren't anr commercial ones
that S3)' JUSt the right thing.

Dinner is commonl}' included in
the V;tlentine's 'Day cel ebration.
T3king her [Q a foUley restaurant is
fine, JUSt make sure to make reser­
vations in ad" ance. Waiting tWO
hours fo r a table may not be "el")'
romamic.O

If You Can't Sleep ...
WhvNotWork

We Have Immediate Openings On Our
3:00 am Shift

·Start out at '8 00 I hr. - ('goo I hr. after 90 days of employment)
'Work Mon-Fri (No Weekends)
' Tu ition Reimbursement Available
' Opportunities For Advancement
'Weekly Pay

Load and Unload With A Winn ing Team

Apply In Person Between 1 :00 pm - 4:30 pm

5434 Eagle Ind Ct. or 6150 Olive Ln
Hazelwood, MO 63042 5t. Louis, MO 6311 2

1·800·872·7296 ext. 6927

EOElAAO

@ Southwestern Bell Alllharized Agent

INTERNET ACCESS CELLULAR & PAGING
Unlimited A ccess for "17 0 0/mo.

---1 Semester for °75

---2 S e mesters f or "145 ---One Full Year for "195

" ncludt s NelJ<'/lflt N(IVi~'II"r willt t·mail ,md IIt"'S'
' friendly ft<'hnit'ul SI,ppurt 7 days" ,,"Uk!
·SIIP{t<.lrt /",,11 X2 lind 56K Fin;
' H'/gt /lundwidrll (DS·)}!
' Unlimirtd ("Ulltltct limt!
.,v" /1"1)' siX,,,,IJ!

Fl'llWrins Si}u'h ~.<unl Bell Mabile Service &. U"idell P"xer .•

Paging Special
Just $99

One Year Paging S ervice
Includes Uniden Pager with unlimited pages!

mslo Rood
Sll"",.M06312<

lIH2N.l66

29l0~X

O'f 1. MO 63).\6
lU·2<1o.9110

2JU TwyRood
Edwo<d,~ "'. I 62025

611-659-9090

ElI'(' "
17' a.ruo., ~
EL MO 63011

lIHS6·11! 1

GUEST, '"mp,g"

cool it would have been to have
someone do it for us. They can't vote.
Sure, they could write and complain,
bUt they can't vote, so they won't

Daniel Hazelton/1he Cumn!

We on the other hand can vote,
and we Clll do something abour this
crap! We Clll show the younger gen­
eration that we arc with 'em, that we

are silll hip, and WI! can show the
elders that it's not nice to tum on the
younger generations.

Flags and cake were part of
the Friday celebration at
University Meadows that
marked the beginning of the
Winter OlympiC Games In
Nagano Japan. The
International Students

Organization sponsored the
event In an effort to raise
awareness among American
students of the organization
and Its members. ISO will
have continuing events as
the Olympic Games progress.

We are getting older, but \ve are
still cool.

Remember to check us out
on the web

-Bill Cli/f",d
guest commetltator

~~~ c==) Commerce Bank 
"'." M.-, FDIC 

Looking for a part time job? 
Want a job that offers great experience, 

convenient hours, paid vacation & /lDlidays? 

Want to earn tuition reimbursement, and a competitive safanl? 
o 

Commerce Bank is the p lace for you!! 

We are currently accepting applications for part time teller and 
data entry positions. Qualifications are as follows: 

Tellers 
* cash handling experience 
* proven basic math skills 

* strong customer service skills 
* high school diploma or equivalent 

Data Entry 
* l O-key skills 

* available for afternoon and evening hours 
* high school diplomas or equivalent 

Teller openings are available at various branches through out the St. 
Louis area; data entry positions are located at our Chouteau 
Operations Center. Interested applicants should send resume to the 
following address, or pick up an application at any of our banking 
centers. 

Commerce Bank 
Human Resources/KB 
8000 Forsyth, Ste 900 
Clayton MO 63105 

Equal Opportunity Employer M/F ID IV 

. 
). 

I l 

\ 

, 


t ., February 9, 1998 Page 9 

Classifieds 
Tom Wombacher, advertising rep. 

phone: 516-5316 fax: 516-6811 
e-mai l: current@jinx.umsl.edu 

\ 

i 

\ 

e ' . 

UM·St. Louis students, faculty and staff: 
Classifieds are FREE!! 

CLASSIFIED 
RATES 

i VISA ! 
t:::c:'""o::s!I 

(314) 
516·5316 

Othen.JJise, classified advertisillg is $ 10 for 40 words or less ill straight textjannat. Bold and 
CAPS letters are free. All classifieds must be prepaid by check, money order or credit card. 

Deadline is Thursday aJ 5 p.m. pn'or to publication. 

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

Sllouls: MAZATLANl Spring 
Break! Free Trlpsl CASH! 
Starl ing at $399! Includes 7 
Nights holel, air, party & food dis­
COUfltS. Organize a group and trav­
el FREE! Call 1-888-472·3933 
USA Spring Break Travel 
Since 1976 

#1 SPRING BREAK - .. - DON'T GET 
BURNED""· SunSplash II The 
RELIABLE SPRING BREAK CO. 12 
YEARS EXP!\! LOWEST PRICES 
fr:$89 FREE Trips, 
Parties-Drinks & Food!!! Jamaica, 
Cancun, Florida, Padre & more! 
For free Info: 1·800426-7710 
www.sunsplashtours.com 

· Sprlng Break '98 Get Golngm 
Caneun, Jamaica, Bahamas, & 
Florida. Group Discounts & 
Free Drink Part ies! Sell 5 & go 
free! Book Now!!! 
Visa/MC/Disc/Amex 
1-800-234-7007 
www.endlesssummertourS.com 

Cellce 1980, 2 Door Yellow, 
Good Car, $450 Call 477·1284, 
Leave Message or Ask for Joel 

87 Nlssan Centra, 5·Speed, 2-
Door, white , AM / FM cassette , 
runs great, 177,000 miles $700 
O.B.O. Call 521-4559 

Wanted: General Assignment 
reporters to cover campus news 
& events. No experience 
required, but it is a plus. 
Call Bill @ 516-5174 

Eam S7S0 - S1S00/ Week 
Raise all the money your student 
group needs by sponsoring a 
VISA Fund ralser on your campus. 
No Investment & very little time 
needed. There 's no obligation, 
so why not call for informat Ion 
today. 
Call 1·800-323·8454 x 95. 

FREE T·SH IRT + S1000 
Credit Card fundralsers for frater· 
nit ies, sororit ies & groups . Any 
campus organization can raise up 
to 51000 by earning a whopping 
S5,OO/VISA application. Call 1-
800-932-0528 ext 65. Qualified 
callers receive FREE T-SHIRT 

position Immediately available for 
a hard,wOrk lng student interest­
ed in permanent , part·time 
employment with flexible hours. 
Applicants should contact John 
Martens at 962·3833, no later 
than February 13, 1998. 

Roommate wanted to share 2 
bedroom condo In Oakville, very 
nicely furnished In great area 
S260/month plus 1/ 2 electric. 
Cal! Mark at 846-3867 or email 
mmcelv3720@aol.com 

SUBLEASE: Apt In Olivette. 15· 
20 min. drive from UMSL. NO 
DEPOSITI May renew lease. 
2BR, 1 Bath, HEATED GARAGE, 
walk·in c loset, deck, c/3, mod. 
k itchen w/ brand new dishwash· 
er, pantr y, laundry, extra storage. 
Some utllities paid. ladue 
Schools. $555. Avail able I-------------i February. Call 989-0615 

All NURSING students currently 
in your second year (or higher), 
Become a patient care teehni-­
cian at Barnes·Jewish Hospital , 
and begin applYing the skills 
you're learning In a real hospit al 
setting, • Good Pay "Create 
your own hours (minimum of 16 
weekend hours a month mandito­
ry .. Looks great on resume 
For more Info., cal! Lori @74 7-

:- Traffic Tickets ' 
One TRAFAC TICKET can cost 
you hundreds of dollars on your 
auto inSUrance! I can solve your 
traffic ticket problems conve· 
nlently for a LOW COST. Before 
you pay your ticket call Woody 
Schlosser, Attorney at 582·2886 . 

I-.:::::;.::.----------l wwschlosser@juno.com 

: Entertainment 
; Mac Computer w/ Stylewrlter 

printer and word processing 
software included. Compact 
and dependable. Must sell: 
$350 Call (31 4) 931·7386 

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

If you don' t have a special 
someone this Valentine's 
Day, place a FREE person· 
al in our classifieds and 

maybe t his time next year 
you will! 

t can'cun' $~'1'1 
Ja~aic.a $3'1'f 

~a"a~as $u:oql 
I 

, ~J~r;da $'1'1 
CAMPUS REPS CAN GO FREEl 

I 

rnifA,;;un 
. ~J lit". Col""'" "':l'_'1OUl' c.~I "_"' ... u, 

1-800-SVNCHASE 
taU U .I:II OlJ'QULUJON. HSIIVArJOlU 

w"'w .• "nch .... c .... 

Our local CPA firm has a c lerical 

(cont.) 

Need a D.J.7 Wrlghtway 
Entertainment. For any occas· 
sion (ill a great low price. 
Discounts t o UMSL students, 
Faculty, & Staff Call 995-0102 

HAPPY VALENTINE's DAY 
from your friends at i!:IJ~ (IIrr~nt 

HELP WANTED 

ST. Loms T's 
PART-TIME AFTERNOONS 

• Warehouse work available 
* Excellent starting salary 
* Great working environment 

Call 731·3636 ext. 326 to set up interviews 

The Old Spaghetti Factory 
The Old Spaghetti Factory on Laclede 's Landing has 
immediate positions available for servers & bussers. 
You can set your own sctiedule & no experience is 

necessary. If you would like t o work in a Fun 
At mosphere with a great team , In a restaurant 
dedicated to high standards, apply In person 
between 11am & 4pm Monday - Saturday 

Please use service entrance 727 N. 1st Street 

spring break fever 
--. -. 

• 
• 
• 
• 
• 

GET'T1NG THE 

• 
In the past 36 hours, have you begun 

to experience flu-like symptoms along 
with a fever of at least 100°F? 

You may be qualified to participate in a research study in 
your area for an oral investigational medication to treat 
influenza. 

Qualified participants wi ll receive a physical examination, 
close monitoring of their symptoms, and may receive oral 
study medication and compensation for their time. 

- - - - - - - - -
GETTIN G THE FLUi? 
In the past 36 hours, have you begun to experience 
flu-like sympto m s such as coughing, a sore throat 
a long w ith a fever of at least 100°? CALL NOW! 

University Research Centers 
MO (314) 434-4900 
IL (618) 257-0707 

.. 
• 
• 
• 
• - - - - - - - - - -(Save this information until needed) 

This study ;s sponsored by Gilead Sciences, Inc. and F. Hoffmann-La Roche L td. 

,. 

• 
" , 

• • • • • • • • • • • 
~ 
.' , , · , 
" , 

': :. 
• 

• 

• • 
• • • • • • • • • • • • • • • • • • • • • • • 
• • 


Page 1 0 February 9, 199~ 1 
I 

For Seay, special emphasis is welcome change 
B Y R HAS HA D PITTMAN 

speciaitOT-he Cu rrent 

Director of the UM-St.L.ou is 
Office of Equal Opportunity, 
Nonnan Seay, is enthused about the 
upcoming celebration of Black 
History Month at UM-St. Louis. 

''I'm excited that we're celebrat­
ing Black History Month. I think it's 
extremely important to have a Kick­
off," Seay said. 

No! toO long ago Seay states that 
there was a Jack of involvement in 
educating people of the contribu­
tions that blacks have made to soci­
ety. 

BUFORD, !mm p'g.' 

"Companies would nO[ publish 
anything on blacks ... many pc<ople 
were unaware of many of the contri­
butions blacks have made," SelY 
said. ~That 's the value of Black 
History Month, it's a time to stOp 
and think about the contributions of 
blacks." 

Throughout the 19505, '60s and 
'70s Seay became actively involved in 
three organizations: the NAACP, 
the Committee Of Racial Equality 
and the Federation of Block Units). 

They had a common goal of 
achieving equality for all, especially 
blacks. 

As a Vashon High School Stu-

dent Seay became involved in 
CORE, l non-violent organization 
of peers that protested public 
accommodations that would nO[ 
serve them because of their race. 

~We decided we would use the 
philosophy of Ghandi which is 
direct action without any violence .. 
. if a person were to hit you, you 
were to tOlerate that beating,~ Seay 
said. 

The Federation of Block Units 
requested community involvement 
in cleaning 'up their area and making 
sure there yards look respectable. If 
[leed be, they would go to the alder­
man or the mayor about any prob-

and the emergence of a global econo­
my, SUI T, 'mm p'g' , 

"People are being replaced by com-

lems that occurred. 
"\V,Ie work tOgether to improve 

the quality of life for the residents on 
that block," Seay said. 

As chairm:;n of the criminal jus­
tice committee for the N.AACP he 
fought to have black police officers 
employed, promoted and simply to 

have the same ' rights as did their 
white predecessors. 

"Blacks were not aUowed at one 
time to arrest whites, they could 
only detain the white citizens until a 
white policeman came along," Seay 
said. "Bbcks could not ride in police 
cars ... they could not command 
districts." CI 

rinue to charge them, H I .... lanring said. 
Although even the curators call 

educational fees "ruition," Manring 
said it is merely a techniciliry. puters," Buford said. "The majority is 

evolutionary process, "the height of . insecure as to its future economical­
the experience of African-Americ~ns Iy." 

on these shores . . . we gained public Buford said he believed action, 

access to schools, housing and jobs." rather than dialogue, will go further to 

to charge educational fees) and a 
refund to all srudents who were vio­
lated 

''Everybody slips ... people use 
'ruition' as shorthand to mean educa­
tional fees," Manring said. "All the 
official documents caU it educational 
fees." It was during the civil rights era solve the problems faced by the 

that an African-American middle class r A rican-American community. . 
began to form. Buford said that H e expressed concern that groups 
although this meant African- such as Civic Progress and the 
Americans were starting to fare better Regional Commerce and Growth 
economically, it also meant that more Association are responsible for map­
of them were distancing themselves ping the direction of the community. 
from the communities they had built. "If you're an African-American, 

"We deserted our businesses and you must take the initiative and set 
our small economic base and we have d f your own agen a," Bu ord said. W.hat 
certainly left our institutions," Buford we have learned from our history is 

Maunce Manring, a spokesman 
for the University, said that, since he 
is not a lawyer, he wouldn't try to 
explain the difference between 
ruition and student fees. He said dis­
russing whether or not to charge fees 

to attend the University is not a valid 
argument. 

''The University has charged edu­
cational fees since 1872 and will con-

Hetman said he expects the 
University will be forced to refund 
educational fees to sute residents. 

'The University should be 
required to live under the same law 
that we all do, or at least give a rea­
son why they are not," Herman 
said. CI 

said. "The middle class grows and that when we set the agenda, we 
I h 'Th If you' re interested in eaves t e community. e poor stay progress." 

d b d d h f d I g ai.ning practical """V""n=rience an ecome epen ent on tee era Buford said part of that agenda -r--

government ... there is now a gap includes campaigning in favor of about the adverti.sing business in 
within ou r own community.'" affirmative action. general and the newspaper 

Buford said the problem is exacer- He said the Missouri Legislature advertising business in 
bated by the ractsm African-' I 'd' b'll" 

IS curren t y consl enng a I Slml - particluar , The Current 
Americans have had to contend with. la r to a California law passed last advertising department may have a 

"Racism is not going away, it's nOt year outlawin g affirma t ive action 
going away at all, ever, to pernetuity it place f o r you . 

'1' programs. 
will be there. It's a part of people," "If that happens ,'n aur s" ,e, we k h' f We' re looking for a self-motivated hard-wor er w 0 Isn't 
Bu ord said. "The level of racism is will have the same losses," Buford afraid to be assertive and c reative to sell and design 
what we can deal with." s,,' d, 

advertisements with us. If you're interested or know 
Buford blamed current levels of Aud,'onco membo,s we,e 3 6 .. '-....... someone who might be, call Brian at 516-5 1 and ask 

racism on the anxiety brought on by <>ncourgod '0 ,-,'gn plodges .s , b t b ' d t '· t t ' ...... ... " '" a ou ecommg an a ver ISing represen a Ive. 

1 998-9 9 Student Senate applications are available 
from the Office of Student Activities, 267 University 
Center. The deadl ine for submission is 10 a.m., Feb. 
26. Elect ions will be held on the North and South 
Campuses on March 11 and 12, Ca ll Richard Wright 
at 5034 for details, 

Construction will begin this week for the West 
Drive Parking Structure and Phase 1 of the West 
Drive Relocation. The road will remain open during 
most of the construction, with traffic flow main­
tained by flagmen. For more information, call Chris 
Samples at 522-1872, 

The Instructional Technology Center wl11 hold an 
open house from 2:30 to 4:00 p,m" Feb, 16 in 
Rooms 113 of Lucas Hall and 145 of the South 
Campus Classroom Building. Faculty and staff are 
invited to meet Don Boehnker, lTC's new director, 
and the ITe staff, as we ll as learn more about lTC's 
services , Call 6171 for details, 

The deadline for preliminary nominations fo r the 
Chancellor's Award for Excellence in Research and 
Creativity is 5 p.m., Feb. 25. Tw elve copies of a ane­
ta two-page nomination letter describing the purpose 
and significance of the nominee's research and cre­
ative works and a complete vita must be submitted 
to the Office of Research Administrat ion, Room 338, 
Woods Hall. Call 5897 for details, 

Michelle Hayman, associate professor of political 
science, will be interviewed on the cable television 
program, "Labor Vision," on Wed. at 7:30 p.m. 
Hayman will discuss her book, "Power Steering: 
Global Automakers and the Transformation of Rural 
Communities." Check your local cable listings for 
show times. 

Call Mary Lindsley al 516-5174 /0 submit items/or Newswire.. 

I 

.' 

unemployment due to a shift fro m an show of suppOrt of affirmative an equal opportunity organ:atjon 

~in~d~u~s '~n:'~~,~a~,~,:e':h:n~a:IO:~:':":I_s~a~':ie~ry~' __ :":'~ia:n~p:,:a~g:r'~n:':s,~O~ ____________ ~:::::::::::::::::::::::::::::::::::::::::::::::!~::::::::::::::::::::::::::::::::::::::::::::::::::~ ~ 

Happy Valentine's Day 

Surprise your special Valentine 

with a gift from the 

University Bookstore. 

100/0 Off 

RED Clothing, Hats, Supplies 

and Valentine's Day Greeting Cards. 

Sale Dates: February 1 st through February 13th 

Sale excludes all general 
reading books and text books. 

Additional coupons do not apply, 

, 


	February 9, 1998 p1
	February 9, 1998 p2
	February 9, 1998 p3
	February 9, 1998 p4
	February 9, 1998 p5
	February 9, 1998 p6
	February 9, 1998 p7
	February 9, 1998 p8
	February 9, 1998 p9
	February 9, 1998 p10

