
Ii

tV

Vol. 32 Issue 910
University of Missouri

St. Louis

Pipe Problems: The
Underground was unex­

pectedly
closed
Wednesday
after a water
main busted
in the lower
level kitchen.

For this
story see
page 3.

Blow Out: The@
Riverwomen
Basketball team . .
continues win-
ning, beating Harris-Stowe
in a big way.

See page 7.

Editorial: UM-St. Louis
is plagued with immature,
hypersensitive children.

For an editorial, see
page 4.

A Spice Up Your World:
those wacky girls from
the UK are stinking up
the big screen.

See page 6.

Funds sought for
deformed frogs

MINNEAPOlIS, MINN. (U­
WIRE) - There's no stop­
ping them. Since the 1995
discovery of deformed frogs
in southern Minnesota,
these strange green cre&
tures have hopped their way
onto newspaper covers and
television sets around the
world. Now they're headed
straight to the Legislature.

Last week Gov. Arne
Carlson proposed to spend
$500,000 on deformed frog
research as part of his 1998
Bonding Bill, which legisl&
tors will vote on this spring.
Researchers at the
University of Minnesota and
others involved with the
Minnesota Pollution Control
Agency continue to search
for answers to the mystery
of these strange creatures.

University researchers
have come across frogs with
as many as nine legs in
places where legs shouldn't
be. They've also seen frogs
with webbed skin behind the
knees that reduces mobility.

"This is not a local prob­
lem, it's a national and per­
haps international problem,"
said Robert McKinnell, a
biology professor working
with the research. "Federal
funds should be available to
Minnesota biologists, but in
as much as they aren't, why
not spend Minnesota do~
lars?"

- Emily Dalnodar
and Colleen Wmten

Minnesota Daily

WULLETIN BOARD .•..•.....• 2 .

MORE NEWS 3

EDITORIAL •.•••••••.•••••• 4
ODDS & ENDS 5
A&E 6
SPORTS ..•.•.•.•••..••.••. 7

LIFE IN HELL •..••..•..••.• 9.
t-I"EWSWlRE . ••• . •• • • .••••.. 10

Newsroom • 516-5174
Advertising • 516-5316

Fax • 516-6811

THE STUDENT VOICE OF UM-ST. LOUIS

Welch named student curator
BY BILL ROLFES

staff writer

A process that began Sept. 2 to select the
next srudent representative to the UM Board
of Curators ended Thursday as Gov. Mel
Carnahan named Sarah Welch to £.ll the post.

Carnahan named a total of 11 srudent rep­
resentatives to college and university boards in
Missouri, including one for the UM board
'These outstanding students are the leaders of
tomorrow," Carnahan said. '1t is imponant
that they have a voice on the goveming boards
of Missouri's colleges and universicies."

meet the governor," Welch said "How many
people ~tthat opportunity?"

The Board of Curators will have its month­
ly meeting, Thursday on the campus of UM -St.
Louis. Welch will sit for the first time as student
curator. She will replace Troy Nash, from UM­
Kansas City, and will serve a two-year term

The student curator's position rotates
among the campuses of the UM system. UM­
Rolla will provide the next srudent curator.
Welch will not have a voting position. Instead,
she will act as a liaison between the srudents and
the Board of Curators. She said she does not
have an agenda of issues she mntS to address
\\~th the Board of Curators and that it is not her
job to address her personal issues, but the stu­

dents' issues.
"My primary goal is to develop some fonn

of commtmicacion between myself and the stu­

dents," Welch said.

Daniel Hazelton/ The Current

. Sarah Welch was named the new student representative to the UM Board of Curators Thursday.

Welch, a jtmior psychology/English major,
was one of 14 uM-St. Louis srudents who
appued for the posicion. Three made the first
cut, and met with Carnahan in Jefferson City
Dec. 20. Welch; Ethel Myers, a biology major;
and Jim Avery, Student Government
Associacion president; each had 10-minute
interviews with Carnahan. Welch said she was
not nervous at her interview. She said Carnahan
did not ask any surprise questions that were not
on her appucation.

"It wasn't a high-stress situation," Welch
said. Rather, she said she was exited. "I got to

Welch plans to set up a web site, ~t her e­
mail address out and place forms on all four
campuses so students will be able to correspond
with her. She said she mntS to hear from stu­
dents and not be the ''hidden srudent curator."
'1 mnt to try to stay as much a representative
of the srudents as possible," Welch said 0

Performing Arts theater takes center stage on campus
Carnahan reccommends full funding
from legislature for theater
BY DOUG HARRISON

staff writer

The proposed $49-miJlion
Performing Arts Center to be
built on campus received a finan­
cial shot in the arm Wednesday
from Gov. Mel Carnahan, who
recommended that the state
Legislarure allocate another $23
million for the center.

Students are still debating
the necessity of facility. See
page 3.

by Chancellor Blanche Touhill.
The state has already set aside
$17 mil1ion for the...E.w·ect. .

Touhill ala peatedly
she plans to raise the remaining
$8 million necessary to build the
center from private donors. She
has.raised about $2.5 mil1ion in
private funds so far.

Harmon reverses position on
U project, Kiel renovation
BY DAVID BAUGHER

staff writer

After a Jan. 16 meeting
\\~th Chancellor Blanche
Touhill, St. Louis Mayor
Clarence Harmon with­
drew his opposition to the
proposed UM-St. Louis
performing arts center.

House as a less expensive
alternative to the $50 mil­
lion on-campus facility.

"Chancellor T ouhill
was able to convince the
mayor that these were two
stand alone projects," said
Monica McFee, Harmon's
press secretary.

In a statement released
the day after the meeting,
the mayor called the pro­
jects complementary and

If approved by both houses
of the Legislature, the recom­
mendation would complete the
state's contribution as requested

see GOVERNOR, page 3
U Communications

The proposed $50-million Performing Arts center.

In a letter to Touhill
earlier this month he had
proposed that the
University fund a renova­
tion of the Kid Opera

see HARMON, page 3

RElVIEMBERING A
RTYR

Campus marks
King holiday with
housing promotion
COMPILED BY THE CURRENT STAFF

UM-St. Louis celebrated the Dr. Martin
Luther King, J r. holiday on Monday with a

program honoring King's legacy and his fight
for equal housing opportunities.

The highlight of the tribute, held in the
].c. Penneyauditori-

:MLK
DAY

urn, was an unan­
nounced visit by
nationally recog­
nized trial lawyer
Johnnie Cochran.

Cochran was in
St. Louis to deliver a
keynote address at
the King Day

Interfaith Service at Powell Symphony Hall.
Cochran spoke of the road African­

Americans have traveled in the struggle for
equality, and reminded the audience that the
journey is far from complete. "Where will
you stand in times of change and in times of

U Communications
Participants in area MLK celebrations, I-r, Debra Moore, direct or of t he UM-St.
louis Public Policy Research Centers; Mary Cannon, community affairs director
at KMOV·TV; Johnnie Cochran; Merdean Gales, president of t he Dr. Martin
luther King Holiday Committee; and Norman Seay; director of the UM·St. l ouis
Office of Equal Opportunity. .

controversy?" Cochran inquired. Also making an appearance was for­
mer NAACP chairwoman Margaret Bush Wilson, who addressed the
history of housing in St. Louis. She discussed the landmark 1948
Supreme Court case ShBlley v. Cramer, in which the Court ruled
against the enforcement of racially restrictive housing policies.

. Bronwen Zv...rrner, e.xccutive director of the Metropolitan St. Louis
Equal Housing Opportunity Council, addressed the need to end dis­
crimination in public housing.

UM-St. Louis Chancellor Blanche Touhill also delivered a speech
at the tribute. She spoke of the University'S success in recruiting and
retaining African-American students and cited fi),'Ures to demonstrate
the University'S commitment to equal employment opportunities.

Also fearured at the ceremony were the Rev. Jean Hardge of the
Westside Missionary Baptist Church, performances by the UM-St .
Louis Chamber Orchestra and the University Singers. Children and
adolescents were treated to a joint program developed by the School
of Education. 0

2-yr. colleg~
want more
credits
to transfer
BY M A RY LINDSLEY

staff writer

Officials at Tuesday's University
Senate meeting outlined an initiative
by Missouri community colleges
which may ultimately affect the
University'S credit transfer require­
ments.

According to reports given at the
meeting, the Missouri Community
College Association wants to

change a 1987 articulation agree­
ment that limits the number of
credit hours a student may transfer
from a community college to a four­
year university.

Jack Nelson, vice chancellor for
Academic Affairs, said the intent of
the proposal is to have four-year
institutions accept more than the
current maximum of 64 hours of
transfer credit from community col­
leges.

"[The communiry colleges] want
to be abli to do more than twO years
of work and have us count more
than two years of work," Nelson
said.

Nelson referred to the effort as
"mission creep," an attempt by two­
year colleges to expand their role
beyond providing courses that meet
general education requirements and
to offer more junior-level course­
work.

Nelson also said the community

see TRANSFER, page 1 0

Page 2

Monday, Jan. 26
• Crossings-A Slide Talk par t of the

Monday Noon Series will be held in
Gallery 210. See Jan. 22. Contact:
Karen Lucas, 5699.

• "Globalization: Redefining Security
for Women and Children," a Visiting
Scholar Presentation given by
Margo Okazawa Rey of San
Francisco State University from
7:30 p.m. to 9:00 p.m. in 78 J.C.
Penney. This event is part of the
Institute for Women's and Gender
Studies Spring 1998 Series and
cosponsored by The Center for
International Studies and open to
the public. Contact: Nan Sweet,
6383 or Deborah Bowman, 5581.

Tuesday, Jan 27
• Lecture-discussion on the" Jesus

Seminar" will be presented by Dr.
Stephen Patterson from Eden
Seminary in at 11:00 a.m. ih 413
C lark Hall. Discussion to follow at
12:15 p.m. in the Cypress Room of
the U Center. Drinks are provided
and feel free to bring a lunch. All
are invited. Sponsored by the
Wesley Foundation-Campus
Ministry. Contact: Roger Jespersen,
385-3000.

• "Diversity Issues in the Women's
Studies Classroom," a Vi siti ng
Scholar Brown Bag given by Margo
Okazawa Rey of San Francisco
State University from 2:30 p.m. to
3:45 p.m. in 1312 Tower. This
event is part of the Institute for

Women's and Gender Studies
Spri(lg 1998 Series. Contact: Nan
Sweet, 6383 or Deborah Bowman,
5581.

• Student Volunteer Optometric
Services to Humanity (S-VOSH)
meeting to be held from 12:30 p.m.
to 1:00 p.m. in 206 SCB. All are
welcome. Contact: Cli~e, 5606 .

Wednesday, Jan. 28
• Man Who Shot Liberty Valance 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.

Th\.Hsday, Jan. 29
- Man Who Shot Liberty Valance 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.

• Sex and the Single Women: A
Biblical Perspective workshop with
guest speaker James T. Elcock,
Ph.D. This workshop will be held
from 7:00 p.m. to 9:00 p.m. in the
SouthwesternBeli TeleCommunity
Center. This event is sponsored by
the LaMeD Academy of Malchi­
Zedek. Contact: (314) 940-3908
for more information .

Friday, Jan. 30
• Snowbliviated Sigma Tau Gamma

rush party. 0 pen to all students

m:be (!Current

Put it on the Board: The Current Events Bulletin Board is a seruice provided free of
charge to all student organizations and UniversiJy departments and divisions. Deadhne far
submissions to The Curmu Events Bulletin Board is 5 pm etV!I)f Thursday before puhh"­
cation S~ o:msiden:ztion is given to student 0TgG1lizati0ns and is on a first-rome, fost­
sen;ed basis. We suggesi ail submissions be posted at least tuxJ tceeks prior to the eW1L
Send submissions to: Todd Appel, 7940 Natwul Bridge Road, SL Louis MO 63121 or
fax 516-68l1. AD rlStings use 516 prefixes unle.ss otherwise indic:ated.

with UM-St. Louis 10. Free.
Contact: 428-3364 for more infor­
mat ion.

Mont!ay, Feb. 2
- The Dead Donor Rule part of the

Monday Noon Series. Ronald
Munson, professor of philosophy,
UM-St. Louis, will discuss when it's
morally legitimate to use transplant
organs from anencephalic infants.
Contact: Karen Lucas, 5699.

• Dubravka Tomsic, piano, will be per­
forming fo r the Chamber Classics
at the Ethical Society as part of
t he Premiere Performances at 7:30
p.m. Contact: 5818 for tickets and
information.

• Career Resource Center Open
House from 10:00 a.m. to 2:00
p.m. in the Career Resource Center
in 427 SS8 . Come for information
on careers and enjoy some refresh­
ments. Contact: Horizon Peer
Educators, 5730.

Tuesday, Feb. 3
• Career Resource Center Open

House from 4:00 p.m. to 7:00 p.m.
in the Career Resource Center in
427 SSB. Come for information on
careers and enjoy some refresh­
ments. Contact: Horizon Peer
Educ ators, 5730.

Wednesday, Feb. 4
- Eat Drink Man Women 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 ID. Contact: Student
Activities, 5291.

• Career Resource Center Open
House from 5:00 p.m. to 7:00 p.m.
in the Career Resource Center in
427 SSB. Come for information on
careers and enjoy some refresh­
ments. Contact: Horizon Peer
Educators, 5730.

Thursday, Feb. 5
- Eat Drink Man Women 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
!D. Contact: Student Activities,
5291.

Friday, Feb. 6
• Club Sig Tau Sigma Tau Gamma

rush party. Open to all students
with UM-St. Louis 10. Free.
Contact: 428-3364 for more infor­
mation.

Monday, Feb. 9
-Governing Board Meeting for the

Institute for Women's and Gender
Studies from 2:00 p.m. to 2:30
p.m. Contact: Nan Sweet, 6383 or
Deborah Bowman, 5581.

• Poetry and Short Stories-Readings
From litmag. Students, faculty, and
staff contributors to the campus lit­
erary journal will read from their
recent works at 12:00 p.m. in 229
J.C. Penney. Contact: Karen Lucas,
5699.

I

I
l
I

I
t
I

1

I
I .
I
I
i

I
I

January 26, 1998

Doug Harrison
edItor in chief
Bill Rolfes

managing editor
Pam White

business manager
Brian Wall

advertising director
. Judi Unville

facult-y aduiser

David Baugher
news editor

Becky Rickard
features editor
Ken Dunkin

sports editor
Daniel Hazelton
photography direaor
Wendy Verhoff

cammunity relations director
Scott Lee
copy editor

Marty Johnson
cartoonist

Matthew Hogensburger
A&E editor

Mary Undsley
news associate

Amy Lombardo
features associate

Tom Wombacher
adverLising associate.
Stephanie Platt
photography associate

Todd Appel
production associate
Dave Klnworthy

sports associate

7940 Natural BrtdCe Road
Sf. LouIs, Missourt 631.21
(314) 516-5174 Newsroom
(314) 516-5316 Advertising

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

email: current@jinx.umsl.edu
hIIp:/~--../anwt

The Curent is putiiS'led weekty 00 MondaJs.
I "'''''ertisi", rates £lie avalable ~ req.JeSt .

Terms. condtions CI1d restnctlC1\5 ~ conla:t The
Cut~erl fa Ic*)'mation. The Current. finarced in p<:rt
by stl.dent ectMty fees. is not en offici« p.bIication 0(

UMSt. Lot..is.. The Urive"Sity is f'lC((esponsitie for the
content at The CLrrert or its p;Jilcies. Unsigned edto­
rials reflect the opinion of the edtOtiai staff.
Ccmnert ... y Enl cd..,.,. renee! the Cll'iroon ri the
inI:ivid..a writer. AU rnaleria corc.Eined in tjjs iSSLe Is
the P-q:e"ty clThe Cl.nenl:;njmay not be reprcd.ced
ex reprinted withoot the expressed, written consent c/­
the The CUTert. FIfg: CqJf ct The ClJrent is free; ~h
addtior\ci c~ is 25 cems. Yo ~o la::o Ben.

Correction
In issue 909 of The Current,

Reinhard Schuster's name was mis­
spelled in an article on page 8.

We apologize for the error and
any confusion it may have caused.

-The Editor

Don't forget to send your significant other a
Valentine greeting in The Current.

MCMA
\.U

- No Tickets Required-

The date was changed from May 17
because of the National 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 graduation will receive
detailed information in the mail at
the end of March.

For further information contact the Office of Special Events at 516-5442.

. See page 8 for details.

-Is your major right for you?
-How can you be sure that your
career choice fits you?
-What are you going to do when
you graduate?

Come find out at the

CAREER RESOURCE CENTER

WHEN:

OPEN HOUSE!

MON Feb 2nd 10:00 -2:00
TUES Feb 3rd 4:00 -7:00
WED Feb 4th 5:00 -7:00

WHERE: CAREER RESOURCE CENTER
427 SSB

(Social Science and Business Building)

. hroents\
Free refres . Free career info!

Drawing for a free career evaluation!

Sponsored by Horizons Peer Educators, a program of Counselin
Services, Division of Student Affairs. (516-5730)

\
I '

January 26, 1998 moe Q1urrent
Da~d Baugher, news editor:

phone: 516-51.74 fax : 516-6811'
e-mail : Gurrent@jinx.umsl.edu:

Students renlain divide,d o,Ter
proposed Peforming Arts Center
BY DAVID BAUGHER
staff writer - ---.

Despite Mayor Clarence Harmon's suppOrt for the proposed per­
forming arts center and Governor Mel Carnahan's decision to recom­
mend more than $23 million in state funding for the project, the con­
troversy arnong students and faculty over the facility continued laSt
week.

The Student Advisory Board, a group representing music students,
defended the center at Wednesday'S Student Government Association
meeung.

building is going to be converted into classroom space,"
Gail Babcock, coordinator of Students for a Quality Education, :

responded to Ash's COmments by citing statistics from the survey .
which showed that 97 percent of students feel they should have a voice
in decisions affecting their educational opportunities,

Afterwards, Babcock defended the survey saying that if there was
any bias, it was unintentional.

"What the survey was intended to do was gauge student interest,"
Babcock said, "and based on what I see now I think it did exactly that."

Babcock also said that she was happy about the governor's recom­
mendation to fund the center's construCtion but she was still worned

---"-- "\Yhat we've come here
to do is to get out some basic
facts so that you all can
decide for yourselves on this
new performi!lg arts center,"
announced Benjamin Ash,
the Board's co-founder and
an SGA representative,

that reallocations or fund
inCteases may be necessary to
meet the operating budget.

Stephanie Platt! The Current

Roto-Rooter Plumbing Se rvices te<:hnicians Mike Conner and
Daryl Brya nt (those are t heir legs up there) work to repair a
busted water main in the Underground Wednesday.

Pipe break closes
Underground, Cove
'Old, brittle' plumbing blamed for closure
BY M ARY LI N D SLE Y

staff writer

Food service was disrupted Wednesday
when a plumbing problem forced campus offi­
cials to close the Underground and The Cove.

Joe Kortum, manager of food service opera­
tions, said the problem Degan that morning as
workers attempted to clear a clogged drain­
pipe in the kitchen area of the
Underground, The end of the pipe broke as
it was being removed, resulting in flooding
of both the kitchen and food pick-up areas.

"We had about three inches of water
down here," said Gloria Schultz, director
of auxiliary services, "It was spreading out
almost to the carpeting,"

Schultz. said the Underground was
closed by 11:30 Wednesday morning,
although the seating area remained· open,
The Cove closed later in the afternoon
because· the main water line in the dining
facilities had to be shut off during repairs,

While most food service workers were
given an unexpected day off, Schultz said
some stayed behind to assist with clean-up
efforts and to prepare food to take to the
residence halls.

By Thursday morning, the leak had
been repaired and the affected areas were
cleaned and sanitized, "Everything's oper­
ating according to code," Kortum said fol­
lowing the reopening.

Kortum attributed the cause of the

Kortum said it would be difficult to
determine if the aging pipes would pose
problems in the futu re, He added that
because food 'services ",>ill be moved to the
new University Center upon its completion,
there "la.s a reluctance to "sink a lot of money
into preventative maintenance for the plumbing
and rather "take care of things as they happen."

Schultz reported early Wednesday afternoon
that no complaints had been received regarding
the closures. "People have been very nice,"
Schultz said. "They understand that these
things will happen sometimes ." 0

Stephanie Platt/ The CUTTent
break to the age of the pipes. "The pipes Rick Thomas, general maintenance super­
are so old and brittle," Kortum said, "Ivhst visor, checks the Underground blueprints
of them are over thirty years old," after a water main broke there last week.

}~--------------------------------------~
GOVERNOR, from page 1

Wednesday's recommendation from Carnahan
1 was both boon and bane for campus officials and
, faculty decidedly split over the facility; those in favor

of the project say it will enhance the University's
image and enrich studems' "cultural experience"
while those opposed to it cite the absence of class­
room space or money for yearly operating costs,

The governor's recommendation for UM-St.

)
Louis was the largest capital improvement request
for any public college or university in the State
despite the Coordinating Board for Higher
Education's November recommendation that the
state should contribute only $10 million more to the
project. In all, Carnahan presented a $103 million
package for higher education.

. I With the legislature's approval, the request would
speed up construction of the facility? officials said
Thursday. ArchiteCtS are already in the design detail

phase of planing, which includes refining specialized,
tedmical aspectS of the general schematic. Officials
said the facility could be operational within two years
of breaking ground,but are not sure how soon the
ground breaking may be.

Possibly in response to concerns from faculty
members who contend that there'is no academic
curriculum to support construction of the facility,
Jack Nelson, vice chancellor for Academic Affairs,
announced Tuesday that the University is planning to

direct more funds to the communication department.
Theater programs were cm in 1993 for budgetary rea­
sons.

"It some of you foresee that [my remarks are] a
precursor to pumng resources into communications,
you're very probably right," Nelson said.

A consultant has been hired to advise the
University on what aspects of the department to
enhance, Nelson said. "It [the communication
department] has about 390 majors and it gradu­
ates about 100 students each year," Nelson said.
"Yet it only has six tenured faculry," 0

here were a couple
of things on the

survey t hat t he mem­
bers of the Student
Advisory Board f ound
were somewhat inac­
curate and worded
somewhat poorly.

-Benjamin Ash
Student Advisory Board

------- ,, -------

Ash said his organization
was concerned about what it
felt were biases in a survey
distributed last semester by
Students for Quality
Education, a group that
formed in the fall in opposi­
tion to the center's present
design,

"There were a couple of
things on the survey that the
members of the Student
Ach~sory Board found \V-ere
somewhat inaccurate and
worded somewhat poorly,"
Ash said.

One question on the sur­
vey had asked how support­
ive students would be of fee
increases to fund the center.

"This is a completely
state funded/privately fund­
ed building," Ash said,
"There are no student fees at

all going to the COSt of constructing this building."
Ash also addressed concerns over ticket prices, something else the

survey had asked about. He said that officials had tOld him that events
at the center, if they were nOt done for free, would he held <Cfor the
cheapest cost to the students."

Ash stressed the need for the center's 1,650-seat auditOrium to
accommodate speakers or musical performances which "have not been
addressed and cannot be fulfilled b:- either J.c. Penney or Mark
Twain." The propossl auditorium has been a particular t.1rget of oppo­
nents who believe that the space should be used for more classtooms.
Ash said the General Services building would be converted into class-

"I think we still have a

concern about the annual
operating COStS," Babcock
said.

Bob Sanlples, director of
University communications,
said the operating COSts were
an "understandable con­
cern," but that the chancellor
had said there would be "no
rare reallocations to fund that
facility,"

He also said that the
chancellor had no plans to

increase tuition because of
the center.

'1 have never heard any­
one discuss or even suggest
that student fees would be
raised to support the facility,"
Samples said.

Samples said funding
issues will be made clearer
after a contraCtor's report is
finished,

Babcock said that her

W hat the survE~y ,
was if1lt:ended to

do walsgauge student
interest, and based on
what I see now I think
it did exactly that."

-Gail Babcock
Students for Quality Education

---- ." -------
organization will sponsor an "open door meeting" for students to
discuss the performing arts center and other issues, Wed, Jan. 28
in the University Center student lounge above the book store.

The event is being co-sponsored by a group led by Tonya
Hutchinson, a social work major. Hutchinson's group began cir­
culating a petition last semester to protest recent increases in Stu- -

dent fees ana demand the cr~tion of -a 'student board to act as a ..
"Jiaison" to administrators on tuition issues, The petition drive ..

~

was suspended over the semester break but Hutchinson said she ~.
expects it to restart in the coming weeks, ..

Babcock said Wednesday's meeting is an attempt to create a .:
"student voice," Hutchinson called the event "an old-style town ::
~all meeting," and invited students to come and give their opin- ::
IOns, >~

'1

rooms, "If you don't agree, we need to dialogue," Hutchinson said. ". ..
"Right now, .. it is basically JUSt offices," Ash said, 'That entire "That's something that students have not been doing,'" 0 ".

SGA president vows, challenges Senate to fill student slots\~
BY MARY LINDSLEY
--.-.~.

staff writer

Student Government Association presi­
dent Jim Avery issued a challenge to
Universiry Senate members at their meet­
ing Tuesday, in an attempt to fill the
Senate's student seats,

Avery, in his first report to the Senate
since his election in April, urged members
to each "think of one student that you
know would make a good student senator
and encourage therr. ~o run for the Senate."

In return, Avery pledged to personally
find 25 candidates, one person for each stu­
dent seat on the Senate. "What I'm asking
you to do is to challenge these 25 posi­
tions," Avery said.

Avery expressed concern that 13 of the
25 seats open to students went unfilled this
year. He said he felt the problem could be
solved through networking, and cited last
semester's Homecoming as a successful
example of a word-of-mouth effort.

"Homecoming this year was the first

------ , , the appendix to the University Bulletin, ~:
W hat Itm asking you

to do is to challenge
t hese 25 positions.

-Jim Avery
SGA president

--------- ,, --------
time it ever sold out in the history of UM­
St. Louis," Avery said, 'That was done
through networking,"

The deadline for students to fIle candida-
cy for the University Senate is February 26,
Elections will be held March 11 and 12.

In other business, David Ganz, dean of
the school of business and chairperson of
the Senate Curriculum and Instruction
Committee, announced plans to clarify the
language of the University's policy on grade
changes.

Ganz explained that "there is ambiguity,
or at least silence, in our catalog regarding
language on [grade changes)."

Ganz said the policy, which appears in

does not clearly state that the authority to ·:
change a grade lies with the faculty member ::
involved. ::

The issue was brought to the commit- : ,
tee's attention due to concern that a faculty ::
decision on a grade change could be over- : :
ruled by a higher authority. ..

According to Ganz, the committee will :
use the change of grade policy at UM- :
Columbia as its model. While similar to me :
UM-St. Louis policy, Columbia's adds that ::
no one else may substitute their judg1Ilent :
for the instructor's in grading a student's ::
work. The policy also states that "no grade :
shall otherwise be changed unless there is ... • clear . . . e\~dence that it was a direct result •
of arbitrary and capricious conduct" by the :
. .
mstructor, '10

Ganz emphasized that the policy is not .:
being changed, but that the Curriculum and '
Instruction Comrrittee is simply making ,
the language more explicit.

Ganz hopes to present the new wording
for a vote at the Senate's Feb. 17 meeting. 0

HARMON, from page 1

be directed to the Opera House '
in any case."

said both could "proceed on
behalf of the region."

"It has never been my inten­
tion to compete with UM-St.
Louis," Harmon said, "What I
really want to do is find a way to

reopen Kiel Opera House to
serve both performing artS and
the downtown tourism indus­
try,"

McFee said the mayor
changed his stance · in part
because Harmon did not want
to create funding problems for
the project.

McFee also said another fac- '
tor was that the chancellor con­
vinced Harmon that· the
University already had many
commitments in the city.

"I was extraordinarily
impressed with the amount of
activity going on and I'm sure
the mayor was too," McFee said.

"The two officials agreed to
expand programs wruch serve
elementary and secondary
school students in cultural and'
educational initiatives," the
statement said.

Stephanie Platt/ The Current
The Klel Opera House In downtown St, Louis.

"We didn't want to stand in
the way of it," McFee said. "We
knew that the money could not

"I am very pleased to. work
with Mayor H~rmon on this
and other endeavors important
to the region," the chancellor
was quoted, in the statement. 0

January 26, 1998 '{!Cue ([urrent

:'"HE STUD£NT VOICE OF UM-ST. lOUIS

Editorial Board

Doug Harrison
editor in chief

Bill Rolfes
managing editor &

editan'aJ page editor

TilE
(l

CtJ ~R£MT

Mail

Wendy Verhoff
community relations diredor

Letters to the editor
7940 Natural Bridge Road

St. Louis, MO 63121
Fax:

(314) 516-B811
E-mail

current@jinx.umsl.edu
Telephone

(314) 516-5174

l'Jur Opinion~ rtj1tns rAt maiariIy opinion of t.M EtJ:i1bro1 Board

.------------------- OUR OPINION -------~-----------I

Cowardly vandal hides behind paint

The Issue:
A vandal or

group of van­

dals smeared

green and blue

paint over the

front of two

Sigma Tau

Gamma rush

signs.

We Suggest:

Whatever gripe

the anonymous

individual or

group could

have been

addressed in
some type of

open forum with

the fraternity.

So What do
you think?
Let us hear from

you on this or

any issue in a

letter to the edi­

tor.

W hile green and blue
paint splashed
across fraternity

signs might spell justice to a mis­
guided individual or zealous band
of would-be protesters, it must
signify something quite different
to more rational observers.

Along with the many hours
necessary to paint and prepare
them for public view, members of
Sigma Tau Gamma invested
approximately $200 in their rush
signs which became illegible on
the night of Jan. 21 when van­
dals or pranksters blotted out the
group's messages.

If in fact the fraternity's efforts
have met with undeserved, con­
sciously engineered aggression
rather than random stupidity, then
this act stands as an insult both to
members of Sigma Tau Gamma and
the student body as a whole.

Sigma Tau Gamma had previously
complied with all University regula­
tions concerning the display of large
signs, and as such, was legally exer­
cising its right to be heard, the most
fundamental right of every student
organization on campus.

The University's guidelines cover­
ing this expression are intended to
safeguard both the student voice
and the dignity of individuals who
may come into contact with it .

--- GUEST COMMENTARY----

Equal voice
: comes from ,

, participation

Okay, what are we going to talk about
today? Every tim. e I'm asked to do one
of these things, I just seem to have

racial problems on the brain. So, let's talk about
racial things.

Unlike the case with frequent con­
flicts over Sigma Pi's "Sexy Legs"
sign, administrators found nothing
degrading or requiring censure in
Sigma Tau Gamma's advertise­
ments.

After reaching a different conclu­
sion, the vandal(s) blundered seri­
ously by ignoring their own right to
erect a similar sign or advertise­
ment in accordance with the same
provisions meant to protect the fra­
ternity.

Worse, by hiding behind the veil
of anonymity, this cowardly individ­
ual or group has brought forward
not thought but only blunt, dumb
action. The vandal(s) have attempt­
ed to silence their peers and shirked
the responsibility of articulating
their own concerns.

In so doing, they have committed
one of the gravest transgressions
possible on a college campus. They
have hindered the free flow of ideas
which gives every university its life,
its worth and its purpose.

While this one act of temper
directed against a mere calendar
of events may seem relatively
insignificant on the surface, it
actually strikes at the heart of
what is most integral to the univer­
sity setting, tolerance and the abil­
ity of the Single voice to rise with­
out fear among the many.D

SJY\~(\T
ASSES.

E-mail elimination
handled poorly

Ie office of computing's elimi­
nation of stagnant e-mail
accounts may be beneficial in

clearing space on the campus computer
system, but the process could have
been more finely tuned.

As part of the effort to do away
with the VMA server, someone in
the office of computing searched
for VMA accounts that had been
dormant in the past nine months.
Jerrold Siegel, coordinator of cam­
pus computing, said the office con­
stantly is eliminating dormant e­
mail accounts because many
belong to former students who
have either graduated or left the
University. That makes sense.

However, I ast month when about
4,000 seemingly dormant accounts
were purged, nearly 400 were still
in use, Siegel said if the accounts
were not being used for class work
- for corresponding with instructors
- they showed up as being dor-
mant.

If the office of computing wants
to replace all VMA accounts with
admiral accounts, it should at
least notify people when their VMA
accounts are going to be purged.

Sending out 4,000 letters or
making 4,000 phone calls is a lot
to ask. However, someone could
send e-mail messages to the
accounts in question, notifying the
users that their accounts are going
to disappear.

Hopefully, as the VMA server
continues to become extinct, the
office of computing will remember
this incident and notify people
exactly when it is planning to
purge their e-mail account. D

I have heard people say - or rather grumble -
that The Current can't possibly be the student
voice of UM-St. Louis because it's nothing but a
bunch of white men writing about white people.
Well, if you feel that way, why not do something N A CHEAP PLoY TO CASH IN oN THf PoPIILARlry of THE

II MOVIE \'r,TANIc.;' THE UNDE.RGROUNDFLOoDE[) LAST WEEk
~A\JSING MANY TO EVACUATE. ALTHOUGH NO /..IFE BOATS' Wfp.,E

EE

completely revolu­
tionary: Why don't
you come write for
us? I know, it sounds
like a sales pitch. It's
not supposed to be.

To be honest, I
would really like to
see more diversity in
what we cover, but we guest commentator

just don't have a person
on "the inside" of some of those campus organi­
zations. All we know is what's told to us. If we
don't hear about something until we get a letter to
the editor - griping that we didn't cover this rally
or that colloquium - until it's over, there's really
nothing we can do. We would like to cover these
things, we just need the information before hand.

I have been at The Curren~ for almost a semes­
ter and I have only seen tJJle "minority" person
working here. He ju'st started. His name is Rashad
Pittman and he fillprl ,his space last week. Now he
has decided to wnte for us as a volunteer.
Welcome to the paper, R¥had.

I guess the reason we don't have that many
non-Anglo people working for us is that we get
most of our staff by word of mouth. If we have a
white staff, then it's a pretty good chance that
they'll tell their mostly white friends about us.
Those friends will stop by and check us out and
maybe stay and write. This leads to a vicious cycle
of white men passing their jobs on to white men.
Well, consider this the call to action.

If you want your voice to be heard or feel that

see GUEST, page 8

ON HAN/) J /HE eURRlroS WERE FouNO To BE" ExqLl.E1lr FLoTAnON DEVIC.c~.

READER RESPONSE

Students should find their own
time for 'enrichment hour'

If a student wants to "study, meet with faculty
members, participate in campus activities or attend
student organization meetings," then that student
should schedule these things on his or her own time.
I see absolutely no reason for the University to

block out a period each week during which we can­
not take classes. Finding a way to make all of one's
classes work without conflicts is hard enough as it
is, and all this proposed "enrichment hour" would
do is make that process even more difficult.

Like several of my fellow students, I have found
myself actually being in class for 50 percent more of
the time than the amount of hours that my sched­
ule says I take (22 hours in class this semester for 15
credit hours). While, of course, this type of situation
my only affect a small ponion of the student popu­
lation, I'm simply using it as an example to show
(hat it would be extremely difficult for some Stu­

dents here to schedule classes if c~nain hours were
suddenly made unavailable.

My point here is that a "stop hour" is a bad idea.
Students should be able to "study, meet with facul­
ty, etc." anyway. I find it hard to believe that there
is anyone on campus who actually doesn't have time

to do these things without the University'S sched­
uling them an hour a week. In addition, anyone who
truly believes that a significam number of students
will use this time to actually participate in the
desired activities instead of going home, going to

McDonald's or hanging out in the Underground
until their next class Starts is seriously and unfonu­
nately naive.

-D. Mike Bauer

We need to find ways to
deal with fee hikes

The issue of the hike in student activities fees has
brought fonh much heated discussion in this news­
paperjiu. fact what has been written has been overly
hostile to the opposing views held by those on both
sides of this issue. I hope that with this letter a more
reasonable, logical and dispassionate dialogue can be
achievedj one which will allow both sides of this
charged issue to come together in a meeting of the'
minds and arrive at a settlement that is mutually ben­
eficial.

First, let me say that as one of the SGA_represen-

see LETTERS, page 8

Page 4

Assembly's 'hand
setting' is useless
N' ote to the Student Government Association: ~ee-jerk -I

resolutions couched in impressive sounding legalese are as 1-
futile as the monthly gripe-off that has recently been pass-

ing for assembly meetings. I am, of course, referring to the assembly's '
most recent exercise in futility: a high-falutin, rambling doa.unent that
presumes to rebuke the Administration (big A, mind you) for its slight
of hand late last year that wound up costing Students six bucks an hour
for a new U Center that doesn't yet exist and won't for at least anmher
year and a half or so. ("Wimess now," the resolution proclaims grand­
ly, "as we do hereby set our hand to this» blah blah bla!h. "Set our
hand?" What is this, the House of Lords?)

In ptinciple, the resolution makes sense: administrators shouldn't
wait until the 11 th hour to ask the assembly's ble&>-mg on unexpected
fees for nonexistent facilities. In reality though, the resolution 'Will make
about as much difference to administrators
as any other SGA action, which is to say,
none at ail

Here's why: first, the assembly seems

more interested in inexhaustible, rangencial
"debates" (and fm using the term in irs
loosest sense here) than meaningful action
While this type of evasive grandstanding . '

. . . li' DOUG RISON may seem appropnate to aspmng po ucos - --. - ----. - -h-' - . -
th f th ' li 'cal e d Ito r Inc I e 'l given e tenor a e Amencan po n

system, it is nonetheless urrerly pointless and only undermines the ,
assembly's credibility. (If you were an administrator, how seriously j
would you take any action from a body that somehow manages to quib­
ble about parking for 30 minutes at every meeting?)

Second, most projected fees for each fiscal year are determined at the
system level The recommendations have built intO them some flexibili­
ty with which the individual campuses can work (a few tenths of per­
cents maybe), but by and large they are recommendations in much the

k1y 1 same way my father "recommended" I take out the crash on a wee - ,
basis as a child. Those recommendations are not ready for the assembly's
approval until late October, meaning SGA can't approve them until its
November meeting.

''Set your hand" to a resolution thatsays you want twO months noti­
fication of any fee if that makes you feel good, but system adrninisrra­
tors will send those recommendations down the pike 'when they're good
and ready and not a moment sooner. Karl Beeler, asscx..-iate vice chancel­
lor for Student AHairs, tried to explain this reality at \'(" ednesday' s meet­
ing; to which the assembly replied with remarks akin to sticking out
one's tongue and blowing really hard. Never mind that, they said. We'll
fonhwith hereby set thither hand to aforementioned yonder document,
and the administration will know we mean business.

No, they won't think you mean business. They'll think you stum­

bled ontO a King James version of the Bible andthey'U wonder, 'as f do; !

why all the hue and cry over due process and <1meaning Busin~; do I
instead of twO monms ago when me assemblyvras asked to approve the
U Center fee? listening to the discussion Wednesday, you'd of thought
the entire assembly had been held at gunpoint by administrators in order
to get approval for the fee when in fact 23 of those assembly members
rumberstamped the proposal in November without hesitation. (For the 1

record, The Current's representative opposed the fee increase.) ~
StudentS deserve more than circuitous bickering. The SGA assembly

members should stop setting their hands to hollow, unenforceable doc­
umentS and start putting their minds to a strategic vision for the future. 0

No, I'm not going i

to be a teacher
When I tell people fm an English major, nine rimes out of

ten they ask me if fm going to be a teacher. rm getting
one of those Bachelor of Arts degrees that stereotypical-

ly makes it necessary that I get certi£ed in education. (I
Math and history majors know what I'm talking about.
Well, Tm not going to teach when I grow up. I'm still not exact­

Iy sure what I want to do, but I am absolutely, positively, 100 percent
certain that I do not want to teach.

Not that there is anything wrong with teaching. It is probably the
most honorable profession anyone could have.

However, by nature I am not a teacher. For some reason kids J'ust J
.1

don't do what I want them to do. (I guess if I knew why, then I'd
,probably be a teacher.)

Take Wednesday afternoon for exam-
ple. A troop of webelos, a division of boy
scouts, visited the office to see how we
publish our newspaper.

I held their attention for all of 20 sec- I
onds. They were more interested in the
computers we had in the office rather
than my version of what publishing a
newspaper IS. 8 ILL ROLF ES

A couple of them wandered over to a managi ng edito r
computer where Ken Dunkin, our spons
editor, was sitting. They were reading Ken's personal e-mail over his {
shoulder.

Once Ken left the computer, the twO kids sat dovm - they decid­
ed surfmg the Internet was more important than listening to me.

1 guess I really can't blame them.
They found a Beavis and Butthead web site bookmarked on

Netscape. · {
That was it for me. I was trying to show them how to lay Out the

newspaper, but half of the group was playing on the computers. I
heard one of them say in a somewhat complaining voice, '1 want
Beavis and Butthead."

I'm not stupid. I didn't expect any of them to pay attention to me,
or even be interested in the newspaper. They had to sit in class all day
listening to their teacher lecturing them.)

Maybe if I had been a trouble maker when I was in grade school 1
and high school, I would be a better teacher. I would know what it
takes to keep the interest of a group of kids who natubJJy don't want
to listen to any a~thority figure.

Nope. Teachers liked me. I have always been a little goody-two­
shoes. I rarely got into trouble - and even more depressing, I never,
did anything that would get me in trouble if I got caught. I was usu- f
ally too much of a wimp to try anything daring and stupid.

I know not eVety teacher is like this. But it seems like the best
teachers are the ones who are just a bit crazy. At least they get the
students' attention.D

January 26, 1998

BECKY RICKARD - _ .. _-,. _----.

f eat u res -;:;-ditor-

Not only am I a student,
columnist and Features
Editor for The

Current , I am also a waitress
(food service engineer, thank you).
You see, my mommy and daddy
don't pay for my education so I had
to find the odd job that will pay for
my education. I can honestly say that
I like my job. I meet a lot of people
Gack Buck, Stan Musial and Hale
Irwin just to drop a few names),
make decent money and have great
friends at work. However, I do have a
few problems v.~th some of you peo­
ple out there that I serve.

A good percentage of the people
who go out to eat at a restaurant are

\ civilized people. However, I serve
food to a small ponion of the popu­
lation for whom the bumper sticker
''You Can't Fix Stupid" was invented.
These Bumper Sticker people make
my job a huge pain in the plumbers
smile.

~ \ If you are a Bumper Sticker per-
son, I knowwho you are and I'm call­
ing your bluff.

As a server, I don't mind when
people ask for dressing on the side,
because I know the perils of dieting.
However, Bumper Sticker people
have tendency to ask for cheese, car-

' } rots, onions and tomatoes on the
side, then have the nerve to request
salami, pepperoni, ham and every
other anery clogging meat known to

man, be included in the salad.
These people also have a tendency

to ask for separate checks. Let me tell
yot! that separate checks. are annoy­
ing to the server, confusing for the
kitchen and unnecessarily kill many
lovely trees. If you are too lazy to

remember how much your spaghetti
with meat balls was or are too stingy

~ to pay for the tax on your friend's
french onion soup - don't go out to

eat. It's a heck of a lot cheaper to fix
hamburger helper at home.

Servers' jobs require a lot of walk­
. ing. We know this and expect this.

~ \Believe it or not all you Bumper
r Sticker people: Servers don't walk to

your table five consecutive times
because you can't remember that you
need another beer, dropped your
knife or wanted a straw with your
Evian and lemon. Go ahead and kill
twO birds with one stone and pay
attention when your server comes to

the table. Not only will you receive
better service but you will also reduce
the risk of being talked about after

you leave.
I know people go out to eat

\ because they are hungry or thirsty. I
know when I go out to eat, I drink a
lot of liquids. But I don't get huffy
when my server accidentally passes
me up on my tea refill when they're
busy. Instead, I will politely ask for a

\ refill when I see her again. Bumper
~ Sticker people have a tendency to fin­

ish their beverage in one slurp before
I have a chance to take my hand away
from the drink and then complain
because it has. been a millennium
without a refill.

\ LAst but definitely not least, I
must stress gratuity. Folks, it is 1998,
not 1958. The cost of living has
increased. Servers cannot live on 10
percent anymore. The going rate for
food servers is 15 percent, not 10 per­
cent, not 12 percent and defInitely

) not less than 8 percent. It is also
imponant to remember th;tt~servers
serve food, they dOl,;t cook it. If you
don't like your food Sut th~ service
was good, leave 15 percent anyway.
It's not the servers fault dnt you did­
n't like the way the food WaS cooked.

)
I know many people who think

waiting tables is easy. Well some­
times it is, but more often than not; it
isn't. To those people who look
down on the job, I challenge you to
serve me so I can treat you as badly as
you treat me; then we'll see what you

'have to say. But for the many other
servers and former servers, thanks for
being so understanding when I serve
you with an anificial smile that is per­
manently painted on my face. 0

\!rbe ([urrent Page 5

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

e-mail: s100854@admiral.umsl.edu

Beer tasters, left, at
KWMU's Wednesday
night tasting help
each other pour
glasses of interna­
tional beers. Below,
I-r, Tom Schafly,
owner of the Tap
Room; Mary Phelan,
president of Friends
of KWMU; Dudley
McCarter, member of
Friends of KWMU;
and Patricia Bennett,
KWMU station man-

KVVl\lU hosts International Beer Tasting
BY BECKY RIC KARD _. -. .:..:...:.~---
staff writer

pIe of Spanish Peaks Honey Raspberry from Paramount
Liquor Co. and ~ across the room to sample Goat's

KWMU 90.7 FM really knows how to throw a parry.
last Wednesday evening, K\X'MU sponsored a sold out

International Beer Tasting fund-raiser at the St. louis
Brewery and Tap Room.

Five distributing companies with over 65 beers pre.)ented
samples to ticket holders. It's not often that a person can
walk up to a table, sample a Flying Monkey Amber Ale from
Griesedieck Imports, scoot to the next table to taSte a sam-

If you could choose your
parents, who would they be?

"Henry Kissenger for intelli­
gence and Cindy Crawford for
looks."

-Jason Jones
junior/political science

"I couldn't choose; both of my
parents are loving individuals."

"Bill Gates."

-Tori Harrington
sophomore/secondary ed.

-Geoffrey Tracy
junior/MIS

"Sidney Poirtier and Cicily
Tyson."

-Jeff Moore
freshman/undec idied

"If I had to choose, Marlee
Matlin and any man except Bill
Clinton."

-April Burton
junior/social work·

'Itlu reOO 1he Cwent <nl we'd Ii<e to thai< yoo.
The Current'sONn Features As.scciate will be at a different kx:ation on CCJTlpJs

every Monclaj from 1 to 3 p. m. with FREE mcNie 1XlSffiS. Rnd her EIld the IXlSffiS
ere yours. This week's lTOJie is lJes{:Hate Measures staring Michael Keaton EIld
Arq, Gacia. Tickets courtesy of: TCI Coole EIld it's ref! half r.our ernertanrnem

sh:w, EQ, hostro ty FM 101.1 The River's ONn Ken Willians EIld Dave D:Jerre, p-e­
mierirg in Februay Cfl TCI chmnel 3 EIld Chaier Coole charel 8.

...

Breath from Signature Beer Co, for oniy $12. St.
louis Beer Sales prov"ided Fosters and Samuel
Adams products ",-hile the St. louis Brewery, Inc. allowed
it's beer to be sampled on tap. In fact, beer tastings are
becoming increasingly popular.

"We do wine tastings. Why don't we do beer taStings?"
said Libby Nolan, Marketing and Outreach director for
K'WMU.

Not only was the fund-raiser a good way to raise
money for K~'MU and for showcasing a diverse selec­
tion of quality beers but it also prm~ded an opponuni­
ty for the KWMU listeners to meet each other. Patricia
Bennett, K\X!MU General Manager, was e}.tremely:
pleased with' the size and diversity of the crowd •

'The people [attending the hmd-raiserJ represent
the demographic of the station. It is a demographic of
people who like to do diverse things. They like to meet
other listeners like themselves," Bennett said.

It became obvious that the station's demographic
was growing as the tickets for the fund-raiser sold out
by noon last Tuesday. On Wednesday, K\VMU
proudly confirmed that their current ratings are the
highest in the station's history.

Tom Schlafly, prominent St. louisan and owner of the St.
louis Brewery and Tap Room, was more than happy to provide
his estabhshment as the sight of the fund-raiser. Schlafly will
become a guest commentator for KWMU beginning Jan. 26 ..

'The specialty beer [at the fund-raiser] is to run-of-the-mill
industrial beer; as pubhc broadcasting is to national pubhc radio.
They are not substituting with bland homogenized product,"
Schlafly mused

Representatives from each distributing company were on hand
to answer questions about the v."ide selection of beers. KWMU
em,:,·lovees, interns and listenersvolunte€m!f:ho work at the fund-.f.="J- ,/ I J

l':l.iser b}l pouring beer samples, providing fq>d or just being friend- '
W ~

. As 9 p.m. rolled around and the flickering of the lights remind­
ed people that all good things must come to an end, the crowd
grudgingly trickled out of the Tap Room. A ta:ci service was pro­
vided for those who had attended the fund-raiser. As the clean-up
began, the general consensus of both KW?vfU volunteers and lis­
teners was that the -:vent had been a tremendous success.

"I think [the fund-raiser J benefited StUdents and the commu­

nity. Everybody wins," Bennet said. 0

--- ---------TV Review----------~-

WB has fresh hit with 'Dawson'
"Dawson's Creek"
8 p.m. Tuesdays
The WB, Channel 11 KPLR

Your first impulse may have been to whiz
right past the WE's newest drama,' "Dawson's
Creek," on your way through the channels.

After all, since its debut a few years ago,
the WE hasn't exactly rocked the Nielson's

with a string of unforgettable hits. In fact, the
only lTlemorable thing about the fledgling net­
work is that damned green frog, dancing and
singing "dubba, dubba, double-yew beee."

But "Dawson's Creek," which premiered
Tuesday, could mark something of a water­

shed for the aspiring network. The drama,set
in New England and filmed in North
Carolina, is the Story of four 15-year-old

friends: Dawson Games Van Der Beek), his
best friend Joey (Katie Holmes), his other
best friend Pacey G oshua Jackson) and the
incredibly attractive new girl in town J en
(Michelle Williams).

Be forewarned, these are not the Huxtable
or Cleaver kids at 15. These are '90s high
school kids who are comwced they are the
first post-pubescent teens to discover ·sex, an
element that seems to surprise a lOt of televi­
sion critics: Joey's food is "orgasmic;" Dawson

The Dawson gang: I-r, Katie Holmes (Joey), James Van Der
Beek (Dawson), Michelle Williams (Jen) and Joshua
Jackson (Pacey).

is told he should be "nailing" the new girl (and Dawson is
nOt a carpenter); Pacey tells his attractive English teacher
he's the best sex she'll never have; and references to walking
one's dog are frequent though no one has=y pets.

While it may sound contrived and is at times a little over
the top (not even suspended disbelief works when Pacey,
though a virile 15-year-old virgin he may be, tries to make a
move on the English teacher), "Dawson's Creek" is accessi­
ble, even to a twenty-something.

That accessibility, due in large pan to its aesthetic impos­
sibility, is the show's greatest flaw: these are 15-year-olds
with sideburns and clear skin (a definite plus, the attractive
new girl tells Dawson, ifnot vinually unheard of). These are
high school sophomores who need coffee fixes in the morn­
ing, have .already deciphered the psycho-sexual existential
implications of aging and have already latched on to atheism.
True, "kids are growing up fast these days," according to cre­
ator Ke\w Williamson (Scream, I Know What You Did Last
Summer), but this fast?

Dawson is, of course, the Beaver Gleaver of the '90s: per­
fect life Goey, whose sister is "pregnant by a black guy,"
whose parents are both dead, won't let us forget Dawson's
privilege), wealthy parents, good looks and sideburns I oniy
wish I could grow. An aspiring filmmaker shooting his own
version of "Blue Lagoon" for an amateur competition,
Dawson is sure that "all the answers to the universe can be
found in a Spielberg movie."

And with that we have the perfect formula for a string of
plots that set about to debunk his naivete ("If sex is so
impOITant, why hasn't Spielberg had one sex scene in his
movies," Dawson asks, without the slightest tinge of sar­
casm, though I had this repulsive image of E.T. and Drew
Barrymore ... well, never mind.) The first installmeNt in that
strin.g wasn't half bad, and I was pleasantly surprised. Most
of all, I was shocked that the generally lethargic \XTB has this
show. It may just have a winner on its hands. .

-Doug Harrison

Page 6

Spice Girls
need help
Spice World
Rated PG
Running time: 93 min.
Now Playing

Oh what a life to be a Spice
Girl. You have tons of ador­
ing fans. Your albums sell mil­
lions. Plus you make a horri­
ble movie and people will go
just so they can look at you in
your tight clothes. To quote
Yakov Smemov "What a
Country!"

The Spice Girls have had
tons of success with their first
twO discs selling millions
world wide. They have talent
musically. Their movie on the
other hand could have used
tons of work. The Beatles, Led
Zeppelin and Lynerd Skynerd
have made great movies. Even
Vanilla Ice made a move. I
guess it was only time for the
Spice Girls to cash in on their
temporary fame.

The movie revolves
around the five members and
an evil newspapers plot to

. break the group up. The
newspaper needs a great

ACROSS
1 Place for experiments (abbr.)
4 Sink
9 Knock
12 Sick
13 Cheer
14Age
15 VIsual ize
16 TooK out
17 Admirer
18 Spanish monetary unit
20 Resigned (abbr.)
21 liability
22 Cut
24 Dog

Submit

your

Valentine

message

for

print.

See

page 8

for more

detail.

storey to publish and they fig­
ured lets break up the Spice
Girls. The zany adventures go
from there.

The movie is both unbe­
uevable and corny all at once.
H they didn't tun around for
an hour and a half in shan
skins this movie would have
put every one to sleep.

In the end the girls figure
out a way to help deliver a
baby, defeat the newspaper,
drive a bus, and put on a con­
een and make the world a bet­
rer place. Ail the time scream­
ing "Girl Power."

After this movie I think. I
actually got stupider. The
screaming teenagers who
were in the movie with me
gave me a headache. And the
paper thin plot gave me a
mental paper cut.

H you like the group you
will love this movie, but if you
don't stay away. Just tum on
MTV and watch their video
after all that is what the movie
is after all.

25 Article
27 Fast
30 Cam

-Ken Dunkin

33 ~ (variety of)
35 Flower
37 Extravehlcular activity (abbr.)
38 Sand below water
40 Story
41 Square of any type size
42 Drag
43 Ooze

48 Map; chart
48 Ova
50 Beak
53 Sup

\!roe Qturrent January 26, 1998

Movie Review Music Review

Sex and Can,dy destined
for one-hit-wonderdonl
Marcy Playground
Marcy Playground
Capitol Records

With this self-titled debut
release, Marcy Playground has
made a name for itself. The
catalyst for this group is a little
ditty dubbed "Sex and
Candy." .

Hailing from Minneapolis ,
lead singer John Wozniak is
Marcy Playground. He wrote
all the songs and all the
music, except one song,
"Ancient \'V'alls of Flowers,"
which he co-wrote with
Sherry Fraser.

"Sex and Candy" is by far
the best song on the album; it

"It's like
eminent
domain, but
not really."

is catchy, humorous and
clever. Though, "Poppies"
and "The Vampires of New
York" are decent. The rest of
the tracks are all aJike and it
gets boring halfway through
the album.

Unfonunately, most of
the album lacks the stroke of
creativity that makes "Sex
and Candy" a stand-alit. The
album just blends into one
continuous song that drives
you to turn off the CD play,er.

If you like one hit wonders,
check am Marcy Playground's
debut release or at least buy
the "Sex and Candy" single.

-MatthErr.i.' Regensburger

Spice Girls, from I-r, Baby, Scary, Ginger, Posh and Sporty Spice hit the big
screen with a big t hud in their new movie Spice World.

-the managing editor
on The Current's
coming attraction

54 Assembly place (Gr.)
56 Mat
57 _ 001 (complete)
58 Gemstone weight
59 Of the kildof (suf.}
60 Lead (p.t)
61 SWelilg
62 The letter C

)OWN
1 Speech defect
2 Toward which tne wind blows
3 BIes5 (p.t. form)
4 Cot
5 One who scares
6 stuff
7 A follower (suf., pI.}
S Man's name
9 umpire
10 Semb:
11 Hutr
19 NW. state (abbr.)
21 Dig (p.t)
23 Lupino
25 Broadcast
26 Born .
28 7th tetter, Greek alphabet
29 Message
31 Maria
32 Male sheep
34 Akin
36 Dreem stage (abbr.)
39 Obese
44 Not out
45 Subject
4Q Pare
47 Erie, e.g.
48 Mild oath
49 Stab
51 Rational
52 Rim
54 High card
55 __ glance

Answers on page 9

Coming Next week:

G~-t
E'x.r ect:lOD.

the movie

Ethan Hawke
Gwenyth Paltrow

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

convenient hours, paid vacation & holidays?

Want to earn tuition reimbursement, and a competitive salary?

Commerce Bank is' the place 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
* 10-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

January 26, 1998

sports

I love working for The
Current. I don't think I can
say that enough. .

I think it still amazes me that I

get to write about sports for

money. Growing up I thought

people like Rick Hummell, Jack
Buck, Jeff Gordan and Bob Broeg

had it made. They were doing

what they loved - going to watch

sports and then telling people

about the game. What could be

better than that? Nothing.

I've had other jobs. I have

worked for other newspapers.

This is the longest I have ever

stuck around at one publication.
I've ::een here four years. I've
seen piayers come and go, coach-

· es hired and fired, and programs

hit rock bottom and then rebuild.

This is the m ost fun I've had

on any job. My co-workers are
great and I've made a lot of

friends through the paper. This is

the life. Often I take it for grant­
ed that all jobs aren't this easy. It
took a friend of mine drilling it
into my head for me to realize
that real jobs aren't as easy and

mostly aren't as much fun.
I don't know what my college

experiences would have been like
had I not come through The
Current's doors before issue 796.
College would not have been
rre:rrly-:rhli 11 fun. Through my:

stories and columns people have

gotten to know me. I love talking
about my articles and any spOrts
for that matter; especially UM-St.
Louis sports.

Covering UM-St. Louis athlet­
ics may not seem like it would be
much fun. I didn't think it would

· be when I first started. It is a
whole new sports world. Sure
Division II doesn't have the glitz
and glamour of Division 1. We

· won't ever be in the running for
players like Larry Hughes or
Loren Woods. But we get good
players and most of all good peo­

ple.
We have top notch soccer pro­

grams. The baseball program is
one of the best around. The
women's basketball team is one
of the most improved in the
nation The men always remain
competitive and softball has had a
major turnaround. There are so
many interesting things going on
around - and on - this campus. It
just took a while to get to know
the ins and outs of the office. The

people are great and so are the
teams. I've had a blast covering
them.

If you see me out and about,
say hello. I want your advice. I
want to know what you like or
don't like about what I do.

Do people hate that I always
have to say something bad about
the Rams when football is men­
tioned? \\1 ere you upset I ranted
about the Denver Broncos and
their choking habits? Just let me
know. I'm always interested.

If you want to have as much
fun as I have had JUSt give us a
call and come ·to a staff meeting.
They're every Friday at 1 p.m.
We are always looking for new
writers and it is a great chance to

meet people and we have a lot of
fun. Besides, what else would you
be doing between classes?
Studying? Yeah right . 0

Ken Dunkin's column
appears every other

week. Contact him at
871·2192, by fax at 516-
6811, by mail (see page 4)

or bye-mail at
kdunkin@rocketmail.com

r} .

~bt qcuttent .

rt
Page 7

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

Riverwomen wallop Harris-Stowe
'3. .. :i.P. .. A.y .. ~_ '5.I .. ':I.~ . .<:l.R T H Y ... _ _

. staff writer
. Following a B i-point victory, the women's basketball
team comes from behind to beat IUPU-Fort Wayne

-----" -----
The women's basketball team continued

its impressive season with a victory over

Harris-StOwe State College 106-45 and
upped their record to 11-5.

Stowe in the second half 51-29. The women

allowed only three of Harris-Stowe's play­
ers to even score.

ThiS conference and
. level of play is so high

t hat you don't know if you
win win on an opponent 's
f loor. I have enormous
respect for this conf e
ence. The~e next few
games are crucial f or us to
win in order to make the
t ournament.

Lindsay Brefeld paced the Riverwomen

with 32 points while Melanie Marcy and ·

Annette Brandy added 12 points each. The

team was ~ble to incorporate 13 people intO
the scoring book while knocking off 10

three pointers.

The Riverwomen controlled the game

from the beginning as the team went on a

20-0 run during the first five minutes of the

game. .

Coach Shelly Ethridge was pleased with
the game, but never took Harris-Stowe

lightly.

Although it would appear statistically
like the Riverwomen defeated Harris-Stowe

handily, Ethridge is quick to point Out that

there is something to learn from every
game.

'We learned that we need to play better

, defense," Ethridge said. 'We arc not playing

the aggressive and tenacious defense that I
would like to play."

One of the reasons Ethridge says that

th~ team is not responding as intended is
because of a lack in familiarity to the style of

defense.

not have as many losses."

The Riverwomen then played Indiana
University/Purdue University-Fort Wayne

on Jan. 22. The team ended up with a come

from behind victory 82-72..
The Riverwomen were down at half-time

37-22, but rallied in the second half;

outscoring IUPU 60-35. The team had fall ­

en behind by as many as 21 points. It was

also out-rebounded 45-35.

Annette Brandy led all scorers vnth 25

points while shooting 10 for 20 from the
field. Charlee Dixon and Lindsay Brefeld

also added 15 points each.

-Shelly Ethridge
Riverwomen head coach

" "We had the girls prepared for anything
and everything. We never take anyone light­
ly," Ethridge said.

The Riverwomen went into half-time
with a 55-16 lead and outscored Harris-

"Some [players] are still getting used to
me. Only two players have actually played
under me before," Ethridge said. 'We're

playing defense in spurts. If we played
together on the same cylinder, we would

The Riverwomen continue OE ·the road

for its next two games against two rough

teams, St. Joseph and Quincy University.
Ethridge emphasizes how crucial these

games are for the Riverwomen which is cur­

rently ranked sixth in the region.
"This conference and level of play is so

high that you don't know if you will win on
an opponent's floor," Ethridge said. "I have

enormous respect for this conference.

These next few games are crucial for us to
win in order tbmake the tournament." 0

Back in the
saddle again
After sitting out a season and a half,
junior guard Jane Ackerman is finally
getting playing time for the Riverwomen

BY JOE HARRIS
----.-.. -~--.--------

special to The' Current

For someone as competitive as
Jane Ackerman, sitting out last year
season after transferring from Illinois
State was tough. Ackerman looked
towards this season as a chance for a
reprieve, but her frustrations contin­

ued as an early-season ankle injury
.sidelined her for the firsr parr of the
season.

Now, one and a half years later,
Ackerman is finally back and is get­
ting her frustrations out on her
opponents. Though new to the
Riveiwomen and struggling to find
her game again after the layoff, the
5'6" junior guard has already started
three games and has provided a boost
to a team that is off to a sizzling 10-5
start.

'] ane's always been one of the
strongest on .the court," said
Riverwomen head coach Sh~lly
Ethridge. "She may be one of the
smallest, but she's also one of the
mightiest."

Ackerman scored 13 points in JUSt
17 minutes · coming off the bench
against Indianapolis on Jan 15. Two
days later, as a staner, Ackerman
scored seven points in 20 minutes
against Northern Kentucky.

A three point shooting threat,
Ackerman was 1-2 in both games. .

"We're just trying 'to get her
adjusted to Division II play. After.
sitting our one and a half years, it
takes awhile to feel comfortable,"

Ethridge said.
Ackerman injured the ankle dur­

ing a pre-season scrimmage after
coming down awkwardly on a team­
mate's foot. The injury required
surgery and extended Ackerman's
layoff. .

The injury, though prohibiting

---"---
·e're just trying
to get her adjust­

ed to Division II play.
After siHing out one
and a half years, it
takes awhile to feel
comfortable •

-Shelly Ethridge
Riverwomen head coach

" any influence on the court, did not
stop Ackerman from honding with
her teammates while away from of it.

"She's alWilYs fit in,» Etheridge
said. "Every game she gets better."

Ethridge expects Ackerman to
become a strong scoring threat, a
better defensive player, and a leader.

"You have to play good defensive­
ly if you want to play for coach

'Ethridge," Ackerman said. She
should know, she played for
Ethridge before at Belleville Area
CoUege where she earned All Region
and All Area honors.

Ethridge is high on Ackerman's

ability.
"One of the things I like most

about Jane is that when she goes in

with the [taller players], she finds a
way to jump over them and get a
good shot," Ethi1.dge said.

Despite the im,ressive start,
Ackerman still looks for ways to
improve her game. 'XfhiJe working on
her own game, Ackerman also looks
at the big picture. She has high expec­
tations of herself, and she has lofty
goals for her team as weU.

"I think we can win the NCAA
tournament," Ackerman said. "If we
all work together, it can be done." 0

~~~=~:~nt for : !_ .... _ .... m .. __ ~~~~~_~_~~ __ ... J [ __ . __ .~:~~_~~_~! __ __ J 
information ! 
about these and i 29 II r 31 
~o_th_er_e_ve_n_ts___ ~ ________ ~I IL-________ ~ 

I ~ I-I --------7-:-3Q-5u-~-~~-~~·1 ILl ___ s_o_u_t_he_~_~~~_~d_~_~~_V:~. 

li i ! ________ 5_o~"~nE I vs 
Southern Indiana 

5:30 p.m. 

Rising above 
the Rest ' 

UM-St. Louis center 
Melanie Marcy shoots over 
IndianapQlis center 
Elizabeth Ramsey in a con­
ference game two weeks 
ago. The game was one of 
the Riverwotnen's five 
wins In the Great Lakes 
Valley Conference. 

Daniel Hazelt on/ The Cun-ent 

Hockey team loses key players, 
wipes out against SLU 
BY DAVE KINWORTHY 
.-........ _ .. _ ....................... ,....... . ............ _ .......... . 
staff writer 

The Rivermen's hockey team 
has gone through a few changes 
over the last year. Most of these 
changes have hurt the team. 

As the team prepared to play its 
arch-rival Saint Louis University, 
they were notified that their game 
at the North County Complex 
was canceled. 

Therefore the team had to POSt­
pone th eir game with SLU and 

await the second meeting two days 
later. 

The Rivermen finally played the 
state rival SLU, but to their disap­
pointment, were beaten 10-1. 

Coach Jason Hessell believes 
that part of the lop-sided score had 
to do with the number of players 

---"---
'e only had 11 
guys on the 

bench. A couple of 
players did not show 
up after nearly two 
months of no skating. 

" 
-Jason Hessell 
hockey coach 

that suited up for the game. 
''We only had 11 guys on the 

bench," Hessel! said. "A couple of 
players did not show up after near­
ly two months of no skating." 

Hessell pointed ou t that anoth­
er reason for the loss was the 

departure of a few key players 
from the team. 

'We lost our goalie Ian Mackie 
who was also our t eam president. 
Along wi th Mackie, we also lost 
both of our captains, Scott Bokal 
and Brian Diel," Hessell said. 

Although losing key members 
of the team could be detrimental 
to a club, Hessel! remains opti­
mistic about the team's upcoming 
games. 

"We lost a couple of strong 
leaders, but we picked up some 
guys who can fill their shoes , Dave 
Hessell and Bill Brungard," 
Hessell said. "They are both play­
ing well and I look for both of 
them to step up." 

The Rivermen will face-off 
against SIU-Carbondale Jan. 31 at 
the East Alton Ice Arena. 0 

Rivermen earn conference win 
BY KEN DUNKIN 

staff writer 

The Riverrnen earned their sec­
ond conference victory Thursday as 

they defeated IUPU-Ft. Wayne 67-
64. 

The squad played the MastOdons 
tough in the first half as they jumped 
to a 41-34 half time lead. In the sec­
ond half the team held on to their 

,} 

three point lead for the victOry. 
The men improved to 6-11 over­

all and 2-7 in the Great Lakes Valley 
Conference. Both of the Riverrnen's 
GLVC victories are against IUPU­
FLWayne. 

The Rivermen had a balanced 
scoring attack; five players scored in 
double digits. Center Jason Logsdon 
led the team ,,~th 14 points. Mike 
Harris continued to play well as he 

had 9 pointS and 10 rebounds. 
The amazing thing about the vic­

tOry is the Riverrnen had their prob­
lems. They committed 22 turnovers 
and allowed 11 steals. The victory 
was due to a good shooting percent­
age. They shot 47 percent for the 
game. IUPU-Ft. Wayne shot 36 per­
cent for the game. They also were a 

dismal 14 percent fro~ 3-point 
range. 0 


·Page 8 ' 'Utbe Qturrent 

SGA Assembly calls for two-month' 
notification for fees from administration 

January 26, 1998 

The VierD From Up l fere 

BY DAVID BAUGHER 

staff writer 

Avery said the resolution was prompt­
ed by a S6.05 fee increase presented to the 
SGA by administrators in November. 
Some SGA representatives had com­
plained that they were not given enough 
time to review the increase. Avery said he 
was almost forced to call an emergency 
meeting to consider the increase. The 
SGA eventually approved the increase. 

---" -~-
The Student Government Association 

unanimously passed a resolution 
Wedrlesday demanding that administra­
tors present student fee changes to the 
SGA at least two months before such fees 
are presented to the Board of CuratOrs. 

The resolution presented by SGA 
President Jim A'!ery and Vice-President 
Michael Rankins, said that the SGA "shall 
nOt be bound or compelled to consider 
any alterations in such fees" without twO 
calendar months notice, It also stated that 
the SGA "shall not be required to call an 
'emergency meeting'" to consider fee 
adjustments. 

The resolution also said that the new 
guidelines do not "constitute just cause to 
exclude" the SGA from "due process." 

The SGA authority to pass or reject 
such fee increases is non-binding. 

"This is basically letting the adminis­
tration know that we won't support them 
ramming fees down our throat at the last 
minute," Avery said. 

Karl Beeler, associate vice-chancellor 
for Student AHairs, said after the meeting 
that the SGA's demands to see 1 fee 
increase proposals earlier was "entirely 
appropriate," but that [he twO month 
requirement "may be impossible." 

"I think two months may be a little bit 
of a stretch in terms of being able to deliv­
er," Beeler said. 

Beeler explained some University sys­
tem "indicators" such as the Higher 
Education Price Index may not even 
arrive that far in advance. 

Beeler said the administration would 
work to improve the timeliness of its fec 
proposals. 

"I think the University will do every­
thing it can to work with students .to get 

I think two months may 
be a littie bit OT a 

stretch til terms of 
being able to deliver. 

-Karl Beeler 
associate vice chancellor 

for Student Affairs 

---------- ,, ---------
a more timely lOOK at the fees," Beeler 
said. 

In other SGA news, Avery encour­
aged SGA members to recruit students 
interested in running for the campus sen­
ate. 

Srudents are allocated 25 seats in the 
senate but many remain unfilled due to a 
lack of candidates. Avery said SGA rep­
resentatives cannot be members. 

'The senate has direct inpUt on policy 
issues such as parking, computer labs and 
changes in a course," Avery said. 

The deadline for filing an application 
is Feb. 26, Avery said. 0 

~eJJII oZ\ 
~AlelJt1ne 

LETTERS, from page 4 

tatives who voted against the measure that I was, 
and stili am, unhappy that it was brought to the 
assembly at such a late date for discussion and 
that we were not given ample time to review the 
measure and then vOte on it. But since it passed, 
we must accept it and decide how to deal with this 
mcrease. 

Show that someone special just how much you care by 
putting your Valentine in The Current 

Price: $5.00 
Limited to 

30 words or less 

Submit by phone, mail, or fax 
Send to: 
The Current 
Attention: Valentine 
7940 Natural Bridge Road 
st. Louis , Missouri 63121-4499 
(314) 516-5316 (advertising) 
(314) 516·6811 (fax) 
Make checks payable to: The Current 

A great idea for: 

SWEETHEARTS 
BOYFRIENDS 
GIRLFRIENDS 

ETERNAL LOVERS 
SECRET ADMIRERS 
Submit your Valentine & payment to 

The Current for the Feb. 9th-15th 

edition by 5pm on Feb 4, 1998. 

The Current reserves the right to edit or reject your submission 

Second, we must deal v;;th the misconception 
of the vote being invalid due to the lack of prop­
er representat ion. All students are represented by 
SGA; not just those from organizations, There 
are in addition to members that represent student 
organizations members vOte at large, who repre­
sent the C ollege of Arts and Sciences, the 
E~ning College and the campus as a whole. 

Also, the idea that one was not represented 
because the vote went against their position is 
ridiculous. In a democracy, the majority vote 
decides the issue; when the majority of voters 
vote either for or against an issue, that issue is 

~TARH FRIDAY JANUARY 30TH IN THEATRE~ EVERYWHERE 

Dania' Haxa'ton/ The Current 
The quad as seen from the top of the Tower after a brief winierst,or.m dusted 
the campus with a covering of snow. 

decided based upon their will. There was also the 
proper number of ~epresentatives for the vote; a 
quorum was indeed present at that meeting for 
the vote to be considered valid. 

The issue now should not be'about the validi­
ty of the vote but on how we can find ways to 

soften the blow this will have on the student 
body. For those who are not fmancially well off; 
this increase will be a burden. We must find ways, 
the assembly and whatever student advisory 
counsel is created, to make sure that the disad­
vantaged student is not forced to leave school 
because he can not meet the demands made by 
this increase. Let us now soften the rhetoric; and 
try to fmd the common ground that exists 
between the groups arguing over this issue -
For my part I will be willing to meet V,1th and 
discuss this issue with whoever is interested; and 
will try to help get bOth sides to work together 
over this. As President Kennedy once said, "It is 
better to light a candle, than to curse the dark­
ness." 

- Robert I. Rath 

GUEST, from page 4 

a particular segment of the campus isn't being fair­
ly represented, come v,Tite for liS. 'Vile don't pay 
well (actually nothing to volunteers), but then you 
don't have to write something every week either. 
Weare looking for people who have ideas about 
what is newsworthy. W/,e are looking for people 
who may not be happy with the campus ~he way it 
is . We are looking for people with skewed percep­
tions of realiry. To be blum., we are iooking for you: 
whoever you are, H elp us represent you - represent 
yourself. . 

Gill516~5174 and ask for Bill to set a time for an 
interview or drop by 7940 Natural Bridge Road on 
Fridays around 1 p.m. for t he staff meeting. We 
would like to meet you . 

If you decide to 'write, we'll give you a pen, a 
notepad, a computer to rype on, a few lessons in 
news, features or sports writing and maybe a tec­
shirt or a CD or movie passes. What we can guar­
antee is an experience that you won't forget. 0 


\ January 26, 1998 m:be Q.Current 

r , 

t 

la581fl 
UM-St. Louis students, faculty and staff: 

Classifieds are FREE!! TI-1E.'o\ SA'1 ~ S ... ILE, 
OF A I-1APP';:l PAL Wle L 
A LWiI':lS OV£R.~O"IE"T1-'C 
~RD-JoJ 01= A MISIORABl£ CLASSIFIED 

RATES 
(314) 

516-5316 

DLO~"'P. 

Otherwise, classified advertising 1S $10 for 40 words or less in straight text format. Bold and 
CAPS letiers are free. All classifieds must be prepaid by check, money order or credit card. 

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

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

SPRING BREAK MAZATLAN don't 
miss out on the HOTTEST destina­
tion in Mexico. Airfare, 7 nights 
hotel, transfers, Free drinks, 15 
Free meals, parties. 
For Free brochure 1-800-395-4896 
(www.collegetours.com) 

St_ Louis: MAZATLAN! Spring 
-Break! Free Trips! CASH! 
Starting at $3991 Includes 7 
Nights hotel, air, party & food dis­
counts. Organize a group and trav­
el FREE! Call 1-88&472-3933 
USA Spring Break Travel 
Since 1976 -

can·C,Uti· $3'1'1 

Jattlaic,a $3'19 

-SaKattJc3S $42'1 

fJ~rida $'1'1 

BURNEO*** SunSplash !! The 
REUABLE SPRING BREAK CO. 12 
YEARS EXP!!! LOWEST PRICES 
fr:$89 FREE Trips, 
Parties-Drinks & Food!!! Jamaica, 
Cancun, Florida, Padre & more! 
For free Info: 1-800-426-7710 
www.sunsplashtours.com 

*Sprlng Break '98 Get GolngllJ 
Cancun, Jamaica, Bahamas, & 
Florida. Group Discounts & 
Free Drink Parties! Sell 5 & go 
free! Book Now!!! 
Visa/MC/Disc/ Amex 
1-800-234-7007 
www.endlesssummertours.com 

TI-92 Graphing Calculator. 
Have Manual & Cable. 

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

or e-mail 
s102415 7@admiral .umsl.edu 

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

Positions The Microcomputer' 
Program is hiring part-time 
teaching assistants to work days 
and/ or evenings. Computer 
experience required, but no 
degree. Classes are held at the 
West County Computer Center 
(at Manchester & 1-270) and on 
the UM-St. Louis campus. If you 
are interested in learning about 
new software and technology, 
solving computer problems, help­
ing people learn about about 
computers, call Rosemary at 
516-5957 for an application, or 
send your cover letter and 
resume to: Sylvia Poe, UM-St . 
Louis, 574 Clark Hall, 8001 
Natural Bridge Road, St. Louis , 
MO 63121 

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

BUSINESS ASSOCIATE-Work at 
The Current!! Entry level position 
in business office of campus 
newspaper. Prefer some experi ­
ence, will train. Must be stu­
dent. Invoicing, preparation of 
100'5, money received reports, 
etc. Can get in on the ground 
floor and move up quickly. Paid 
position. Cal! Pam White at 516-
5175 . 

Thank you, thank you, thank you 
for making this year's LitMag a success!!!!! 
We received many excellent submissions. 

©©©©©©© 

Earn $750 - $1500/Week 
Raise all the money your student 
group needs by sponsoring a 
VISA Fundralser on your campus. 
No investment & very little time 
needed. There's no obligation, 
so why not call for information 
today. 
Call 1-800-323-8454 x 95. 

FREE T-SHIRT + $1000 
Credit Card fundraisers for frater­
nities, sororities & groups. Any 
campus organization can raise up 
to $1000 by earning a whopping 
$5.00/ VISA application. Call 1-
800-932-0528 ext 65. Qualified 
callers receive FREE T-SHIRT 

Looking for mature adult to rent 
beautiful home in Pasadena Park, 
2 bedroom+, sunporch, fireplace, 
hardwood floors, parking in rear, 
walkout basement, newly paint­
ed, ceiling fans. Ask for Brenda 
383-2826 

Roommate wanted to share 2 
bedroom condo in Oakville, very 
nicely furnished in great area 
$260/month plus 1/ 2 electric. 
Call Mark at 846-3867 or email 
mmcelv3720@ao! .com 

MISC. 
One TRAFFIC TICKET can cost 
you hundreds of dollars on your 
auto insurance! I can solve your 

aftic t icket problems conve-
niently for a LOW COST .. Before 
you pay your ticket cal l Woody 
Schlosser, Attorney at 582-2886. 
wwschlosser@juno.com 

VU:E'lfT'l'lf:E'S'D?ty 
'lSSm 

fJ':E'B9 tllrouall fJ':E'B 15 

'. "' •• :. " .... o ur web s i te 
,.,."""." out our 

p roperties 

www.studentexpress.com 
. _Op,~tc>r,'VT1, C.,-rl_r:A l1egTC r_rm __ 

A d d ,... 

ST. LOUIS T's 
P ART-T IME AFTERNOONS 

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

Call 731-3636 ext. 326 to set up interviews 

M 

CHARLES iST LANES , 
0 7 

.u 0 

STUDENTS HALF~ 70 
2 , R 

PRICE BOWLING * 218 7 fiR!)}, C~~IT'J[. DR 0 'f .: v 
.i.- 'J. 

S r CH.I·.RL.p M'J 63331 e 

-FREE TEST, with immediate results. 
Detects pregnancy 10 days after it begins. 

-PROFESSIONAL COUNSELING & ASSISTANCE 
All services are free and confidential. 

.... , 

I . Pregnant? 

349 ( 31) 

25th Annual 

• • 

• » 
Pulliam Journalism Fellowships 

tJMS·L 

Graduating college seniors are invited to apply for the 25th 
annual Pulliam Journalism Fellowships. Ten-week summer 
internships will be awarded to 20 journalism or liberal arts . 
majors in the August I 997-June 1998 graduating classes . . 

Winners will receive a $5,000 stipend and will work at either 
The Indianapolis Star and The Indianapolis News or The 
Arizona Republic . Application postmark deadline is March I, 
1998. 

For complete information, write: Russell B. Pulliam 
Pulliam Fellowship Dir. 
The Indianapolis News 
P.O. Box 145 
Indianapolis , IN 46206-0145 

l A 

L 

S E 

E A 

E K A 

L E D 

Page 9 

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

e-mail: current@jinx.ums!. edu 

A P 

R A 

A N 

A D 

R A N G 

E M E E 

On-Campus Interviews 
. 

Ameren-Unlon Electric 
Anheuser Busch 
Andersen Consulting 
Boeing/McDonnell-Douglas 
Cass Information Sys. 
Ernst & Young LLP 
Executive Focus Group 
Falcon Products 
Hunter Engineering 

Ikon Office Solutions 
Janssen Pharmaceuticals 
Laclede Gas Co 
Mass Mutual 
Mercantile Bank 
Price Waterhouse 
Rubin, Brown Gornsteln & Co, lLP 

& more 

Career Services 
308 Woods Hall • 516·5111 


Page 1 0 urbe <!Current January 26, 1998 j 

SUb-stantial meal 
New eatery to open in Woods Hall, to feature sandwiches 

BY DAN TUCK 
.-.------.~ ...... ---_.,._.- - ,- -.- _ .. _----- -'---'---' 

special to The Current 

Soon, in the course of dealing wi th 
the Cashier's Office and Financial 
Aid, you ",-ill also be able to grab a 
bite to eat - very conveniently. This 
February, Sub-Zone will be opening 
in Woods Hall next to Studen t 
Health Services. For those who have 
to spend prolonged amounts of time 
settling financial and administrative 
affairs, you need not trave l across 
campus in search of lunch. 

Sub-Zone will be located on the 
fim floor of Woods Hall, JUSt down 
the hall from admissions, and right 
before you reach Student Health 
Services: 

Sub-Zone will be run as an express 
counter. In addition to selling sub­
way sandwiches, it v.>ill also have a 
decent supply of soft drinks , cookies, 
and chips, all of life's essentials fo r 
the on-the-go student. 

Provided installation of the elec­
trical systems and plumbing go as 
planned, Sub-Zone should be open-

ing on Feb. 4. It will be run by the 
California-based company, C-Store, 
which al so runs the candy Store in the 
U Center and the U-Man on South 
Campus. 

Jill Malawey, who you may have 
seen running the candy store, will be 
the general manager. 

This will be the first, and right 
now the only, fast-food counter in 
Woods Hall. And it's hard to miss. 
The blue and red sign is probably the 
most colorful spectacle in the entire 

building. 0 

Daniel Hazeltontj The Current 

The view of the Sub-Zone from t he first fl oor hallway of Woods Hall where the eatery will soon open. 

TRANSFER, from page 1 

colleges were displeased that four-year 
schools "",ill take more than 64 hours 

of lower level !ransfer credit from a 
four-year institution, but will not take 

more than 64 hours from a communi­
ty college." 

David Ganz, dean of the school of 

business and chairperson of the 
Senate's Curriculum and InStruction 
Committee, said the Association's 

proposal, if passed by the 
Coordinating Board fo r Higher 
Education, would especially effect the 

University. 
"UM-St. Louis receives the largest 

number of transfer students of any 
public institution in the state of 

Missouri," Ganz saieL 
Gam is currently serving on a task 

force formed by the Council on Public 
Higher Education Institutions, an 
organization representing the scate's 
four-year universities. He said the task 

force met last month in Kirksville to 

develop a response to the initiative. 
Gam said one possible solution 

would be to renumber the U ni 'ersity's 
courses to more clearly define upper 

and lower division courses. 
"There is some ambiguity," Ganz 

said. "Cerrain courses that some 

deparrments consider upper division 
are actually numbered as though they 

might be lower division." 
Another idea is to estabhsh a 60-

hour residency requirement. Ult 

would be very unusual," Nelson said. 
"Not many institutions have that." 

Nelson said the University may 
also consider creating a policy "that 
we will accept only 60 or 64 hours of 
lower level transfer work from any­

where, be it a four-year institution or 
a two-year institution." 

Gam emphasized that the task 
force wants to work with the com­

munity colleges to find a mutually 
beneficial solution. ~The hope is that 
this can be resolved amicably," Ganz 

saieL 
Ganz said the Curriculum and 

Instruction Commi.ttee is tentatively 
planning to address the issue at the 
Feb. 5 Senate meeting. He also said 

the CBHE anticipates announcing its 

final recommendations at its April 16 
meeting. Nelson said he thought it 

was "very likely" that the policy will 

be changeeL 0 

GETTING 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 will receive a physical examination, 
close monitoring of their symptoms, and may receive oral 
study medication and compensation for their time. 

- - - - - - - - -. 
GETTING THE FLU'.' 
In thf; past 36 hours, have you begun to experience 
flu-like symptoms such as coughing, a sore throat 
a long with a fever of at least 100°? CALL NOW! 

U niversity R esearch Centers 
M O (314) 434-4900 
IL (618) 257-0707 

.. 
• 
• 
• 
• - - - - - - - - - -

(Save this information until needed) 
This study is sponsored by Gilead Sciences, Inc. and F. Hoffmann-La Roche Ltd. 

Daniel Hazelton( 77te Current 

The food prep area of the new Sub-Zone to open in Woods Hall. 

The Spring Commencement date has been changed to 7 
p.m . on Saturday, May 16 at the Kiel Center. Call Cindy 
Vantine at 5442 for more information. 

Douglas L. Turpin has been appOinted the E. Desmond Lee 
and Family Fund Professor of Music. He will continue to 
develop collaborative activities between UM-St. Louis, the 
Saint Louis Symphony Orchestra, and the Opera Theatre of 
St. Louis . He has been director of the Whitaker MusiC 
Education Collaborative since 1996, and was coordinator of 
fine arts for the Parkway School District. 

Several faculty members from the School of Education will 
represent the University at the Holmes Partnership 
Conference last Friday to discuss " Building the 21st Century 
School of Education through Partnership." The Holmes 
Partnership was developed to promote the reform of schools 
and schools of education. 

The Adult Day Services Center, 8351 S. Florissant Road, 
is in need of volunteers to pick up the noon meal. If interest­
ed, call Marilyn Maguire or Joan Church at 524-0155. 

Effective Jan. 1., 1.998, individuals using a personal vehi­
cle for personal business will be reimbursed at a rate not to 
exceed 32 .5 cents per mile. For more information, call 
Randall Vogan at 5478. 

Contact Mary Lindsley at 516-5174 to submit items for Newswire 

Web of Crime 
UF Student 'sentenced 
for sex with girl he 
met on the Internet 

GAlNESVlUE, FtA (U-W1RE)­
A Univeristy of Flordia engineering 
sernor who lured a 14-year-old girl he 
met over the Internet into a hOtel 
room was sentenced Tuesday to five 
years of probation. 

Daryl Steven Banks, 15, pleaded no ' ~ 
COntest to anempted lewd and lascivi-
ous assault on a person under 16. Banks' 
probation stipulations include the com­
pletion of a psychosexual therapy pro-
gram, no contact "\\~th the victim and no . 
unsupervised COntact with anyone 
under 16, according to court records. 

He also is prohibited from being in I l 
any chat rooms on any compurer sys-
rem and from holding an occupation 
that involves the supervision of chil­
dren, records show. Banks also must 
submit to testing for sexually transmit-
ted diseases and must anend a resow-
tion hearing on Feb. 20. 

According to a sworn complaint, 
the girl staned talking to Banks in an 

Alachua County chat room through 

America Online pn May 18, 1997. 
Banks, who called himself "John" inside 
the chat room, discovered that the gil! 
liked basketball 

According to the complaint, Banks 
convinced the girl to sneak out and 

, picked her up after she left her'parents' 

house secretly at about 11 p.m. He took 
her to an AIM and withdrew $40 
before taking her to a motel, the com­
plaint Stated. The complaint states the 
girl said she was scared and did what he 
told her to do after they checked into a 
room. 

- Beth Kassab 
Independent Florida A11irf,'!!.gr 

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. 

ST. LOUIS 
3533 Dunn Rd. • 830-4849 

10 additional locations 
in the st. Louis area 

kinko·s" 
The new way to office." 

Th is di~(ount cannot be used in combination with vowme. pricing , custom ·bid orders, ~ale items, and special offe r> or other 
discounts. Products and services vary by location, Offer '1alid at time of purchase and may not be discounted Of credited 
towards past or future purchases. Valid at :<inko's listed location only. loupon void where prohibited by law. No cash '1atue. -----------------

Most locations open 24 hou.rs, 7 days a week. More than 850 locations worldwide. 
For more information visit our web site at www.kinkos.com or call1-800-2-KINKOS. 


	January 26, 1998 p1
	January 26, 1998 p2
	January 26, 1998 p3
	January 26, 1998 p4
	January 26, 1998 p5
	January 26, 1998 p6
	January 26, 1998 p7
	January 26, 1998 p8
	January 26, 1998 p9
	January 26, 1998 p10

