
..
'~.\

VOICE OF U M -ST. L OUIS

November 9, 1998 . The University of Missouri-St. Louis Vol. 32 Issue 936

Tenure guidelines to see revision
BY JOSH RENAUD

of the Current staff
The current UM-St. Louis tenure a~d promotion policy

does not comply with the University of Missouri Collected

Rules and Regulations but it will be changed, according to

Vice-Chancellor for Academic Affairs Jack Nelson.

P9licy change will reflect system rules
. . " Nelson outlined four changes that would be made to cor-

The rule was changed six years ago, but for unknown rea­

sons the University never altered its own tenure policy, he

explained at Tuesday's meeting of the University senate.
. ''This campus has apparently never been in compliance with

paragraph A.4.b. of that section [320.035J," Nelson said.

. "Accordingly, I am acting today to bring this campus into
compliance and to assure fair treatment for all candidates for

tenure and promotion."
Tenure, according to the Collected Rules and Regulations,

is the right to be free from dismissal without cause, granted to

faculty who pass a review, usually given s~ years after being

hired.
The University's tenure review polity appears to be out-of­

line with a sentence from the Collected Rules and Regulations
that reads ''To insure fair and timely review of all actions, com-

am acting today to bring this
campus into compliance and
to assure f air treatment for

all candidates for tenure and
promotion.

r
i

-Jack Nelson
Vice-Chancellor for Academic Affairs

" mittees, chairpersons, and deans shall communicate their rec­
ommendations to candidates under consideration and give
each candidate a reasonable time to submit written rebuttal to
the recommendation so that both recommendation and rebut­

.tal may go forward to the next level review."

reet the situation. First, outside letters must be solicited before

any recommendations concerning mandatory tenure review
can be made. Second, both negative and positive recommenda­

tions must go forward all the way to the chancellor in a manda­

tory tenure review. Third, candidates must be given a right to
respond to recommendations .made at every level of review.
Last, the chairpersons of review committees at the lowest level

must submit their own recommendations separate from the
recommendation of their committees.

"Administratively, it is my obligation to bring us back into

compliance," Nelson said. "The changes I am putting forward
are ones that I think are required to do that, and assure fairness

to the candidates. There may be lots of other things that are
discretionary which would be good ideas, but I don~t have the

authority to bring those about. That's an issue for faculty dis-

see Te nure, page.6

ursing school lighting revamp
brightens South Campus paths

Discussions set
on Performing ·
Arts Center issue

Dean 'satisfied'
with response on
security concerns

BY JOSH RENAUD

of the Current staff

All is well at the School of Nursing, accord­
ing to Dean Jerry Durham. Properties
Management personnel have done a satin crory
job of responding to the school's need for
improyed lighting and security around the
building.

In previous years, the School of Nursing
only occupied part of the building, but the

University purchased the entire property. dur­
ing the summer. On Aug. 1, the Daughters of
Charity began moving out, and the School of
Nursing began to move in and fill the rest of the
space, Durham said.

Prior to the purchase of the building, some
fa.culty members voiced concerns about securi­
ty and inadequate lighting, Durham said.

BY BRIAN DOUGLAS

of the Current staff

UM-St. Louis Chancellor Blanche Touhill '

has begun making arrangements fo r a series of
meetings "With faculty members to discuss the
proposed Performing Arts Center.

T ouhill stated in a memo issued Oct. 28 that
she has asked her executive staff assistant,
Candi Agnew, to schedule the meetings, which

will begin this week.
According to the memo, this move is in

response to a resolution pas ed by" rbl:) senate
budget and planning committee on Oct. 16.

Bob Samples, director of university ommu­
nicarions, said the goal of the meetings was to

respond to the resolution by creating an open
dialog with faculty members.

"I think that's what the spirit of the resolu­
tion asks for and I think that's what the chan­

cellor intends to do," Samples said.
Sample said he believes dissenting voices

may have overshadowed a large amount of sup­
port for the proposed center.

"I think that there is a lot of support for the
building and that maybe that support just has­
n't gotten as strong an airing as perhaps the
individuals who are against the building,"
Samples said.

"As dean, I believe I am responsible for secu­
rity issues of the faculty and staff and for their
comfort," Durham said. "So we have had ongo­
ing dialogues and we are making headway in the
issues I have raised over the last several months.
I am satisfied with the progress that is being
made."

Before the University_purchased the build-

see Lighting, page 6

St ephanie PlattjThe Current

A lamp on a walkway near Seton Hall. Exterior lighting has been
installed or repaired in the area because of security concerns on
the part of nursing faculty.

Samples said the scheduled meetings would
give an opportunity for the faculty to make
infOimed decisions about the facil ity.

"I think that what the chancellor wants to do
is give a broader group the fac ts about the

Discrimination rule
comes before se ate
BY ASHLEY COOK

senior editor
The University senate voted Tuesday not to endorse a resolution by the

OM-Columbia Faculry Council supporting the inclusion of sexual orienta­
tion as a protected category in the OM System discrimination policy, citing
the fact that a similar resolution had previously been passed by the senate.

In April of 1997, both the OM-St. Louis Senate and OM-Columbia
Faculty Council passed resolutions encouraging the OM Board of Curators
to adopt the change in the discrimination policy.

The Student Government Association passed a resolution Oct. 29 that
supported the addition of a sexual and gender orientation clause to the sys­
tem discrimination policy.

Jeanne Zarucchi, chair of the senate, said that system policy cannot be
changed by one campus, but must be approved by the Board:

'There was an effort by individual campuses to urge the board to change
the system policy, but the Board did not approve it, so these resolutions ..
. therefore did not ~ecome policy," Zarucchi said. .

Senators also voted to forward the 1997 resolution to the Board again.
"Our senators felt that it was unnecessary to endorse the Columbia reso­

lution because our previous resolution was still in effect," Zarucchi said. "It
has never been rescinded. It is still valid as a resolution."

Zarucchi said that the vote against endorsing was not an act against the
sexual orientation clause, but that it was a reaffinnation that the; senate had

already endorsed the issue.
"It should not be interpreted in any way as a negative opinion expressed

. by our senate," Zarucchi said.. . .
Zarucci said that she felt that the Columbia campus added another reso-

see Senate, page B

see Center, page 8

A shot in the arm

Sto"Inm,,, PI,,"! The Current

University Heatth Services Nurse Practitioner Jill Arnold gives freshman M IS major
Anthony Chan a flu shot Monday in the University Center lobby. The shots j whIch cost
$10, will also be available Wednesday.

~be <!Current
.... ········· .. ······,······,······ ···· · · v··· ···,··· · ~··, .. _ ... "' .~~_ _.~~_,._~.-.-....,......~~~ A ~,. ~ ,.~"<.W~ _~ ~~~,_~ ,~ .. ~~ .. ~ ... ~ ,'-'-........................ _~".~ -~--~.-' A.O ~- ' l

I",M-St . Loui s 1998 Best Campus Community Building pr og ram !

~O~i~!;:~~~:a~:·:-:s~·:~~~~~:·~·I1~~~-· .. -·-T-~~~Z~,~ ~;nf~~ i nt~ttcT~r~n ~~~.
rUlls Monday through Friday. Sign up at Contact: 5380.
tile T Library Reference Desk for help
with research papers or projects.
Contact: 5060.

• Monday Noon Series: "Cognitive
Authority, Rationality, and the Science
Wars". Lynn Hankinson"Nelson , professor
of pliilosophy, UM-St. Louis, considers
ree!'nt charges tllat the explanations of
!icientific practice offered by feminist sci­
entists and science scholars "block" ade­
quate underslandmgs of SCience, and
constitute a threat to rationality and
democracy.

• Introduction to Weight Training, learn
ho v to use the Fitness Center and weight
room to achieve tile goals .you desire .
Contact : Rec Sports, 5326.

Tuesday, Nov. 10
• Life In the Spirit Seminar from 7:30
p.nl . to 9:30 p.m. in the Newman House
at 8200 Natural Bridge Road. Contact :
Betty or Dennis, 385-3455.

• Student Social Work Associa~ion
Meeting from 5:30 p.m. to 6:30 p.m. in

l t t 1> Evening College Conference Room on
tllA third floor of Lucas Hall. Contact:
r"rri Kettenbrrnk, 924-6402.

Wednesday, Nov. 1.1
• Minority Businesses. Come welcome
St . Lou is area minority business owner
Anne Webb. She will discuss how she
started her business as well as how UM­
C;t. louis students can start their own
Illi ' lority businesses. This event will be

•

• FlU SHOTS at t he University Health
Services in 127 Woods Hall from 9 a.m.
to 11 a.m. and from 1 p.m . to 3 p.m.

Thursday, Nov. 12
• SOUP AND SOUL FOOD (free lunch and
a time for prayer and meditation) from
12:30 p.m. to 1:30 p.m. at Normandy
United Methodist Church at 8000 Natural
Bridge Rd. Sponsored by tile Wesley
Foundation Campus Ministry. Everyone
invi ted . Contact: Roger Jespersen, 385-
30 00.

• Four th Annual "What Is A City?"
Conference. The conference meets from 9
a. m. to 12 p.m. and 1 p.m. to 4 p.m.
Contact: 5974, TDD users 5961.

• The Spanish Film Series with Pedro
Almodovar's High Heels showing at
2 p.m. in 215 SSB and 8:00 p.m. in 100
Clark . This event is FREE.

Friday, Nov. 13
• Fourth Annual "What Is A City?"
Conference. The conference meets from 9
a.m. to 12 p.m. and 1 p.m. to 4 p.m.
Cont act: 5974, TDD users 5961.

Saturday, Nov. 14
• Wacky Warriors Pa lntball from 8:30
a.m. t o 3 :00 p.m. Free to al l students .
Enrollment is li mited to 50 students.
Contact; Rec Sports, 5326.

Monday, Nov. 16
• Hunger Awareness Week Clothing and

Put it on the Board: The Cur-rem Events Bulletin Board is a sen.rce pro·
uided.free oj charge to alL student organlzatio/lS and Unium1ty departmen1s and
divisions. Deadline for submissions fJJ The Current EvenL~ &dletjn Board is 5
p:m every Thursday Qefore pubhcation. Spaa amstderat.ion is given to siuden1
cngani2ntions and is on afirst-rome,first·serued basis. Hk suggest all submls­
siollS be posted at leasttwo u:eeks prior to tlte event Serui suhrnissians to.' Todd
Appel, 7940 Natllmi Bridge Rood, St. Louis I'YlQ 63121 or fax 516-6811.
All listings use 516 prefixes unless otherwise indicated.

Food Drive at the U. Meadows. Contact:
Betty Chitwood, 3~5-3455.

• IWGS Governing Board Meeting from
2:00 p.m. to 3:30 p.m. Contact: IWGS,
5581 or 6383.

• Library Research assistance Clinic
runs Monday through Friday. Sign up at
the TJ Library Reference Desk for help
with research papers or projects.
Contact: 5060:

• Poetry reading by Irish poet Ciaran
Carson at 12:30 p.m. in 493 Lucas Hall.
Contact: Karen Lucas, 5699 .

• Monday Noon Series: "A Choice Model
of Self-Control: Id and Ego In the Pigeon".
Leonard Green, professor of psychology,
Washington University, presents some of
his research on the choices pigeons
make at 12:00 p.m. in 229 J.C. Penney.
Contact : Karen Lucas, 5699.

• Spanish Club Meeting at 2 p.m . in 542
Clark Hall.

• Institute of Women 's and Gender
Studies Governing Board Meeting from
2:00 p.m. to 2:30 p.m. Contact : IWGS,
5581 or 6383.

• Introduction to Weight Training, learn
how to use the Fitness Center and weight
room to achieve the goals you desire.
Contact: Rec Sports, 5326.

Tuesday, Nov. 17
• Hunger Awareness Week Clothing and
Food Drive at the U. Meadows. Contact:
Betty Chitwood, 38 5-3455.

Life in the Spirit Seminar from 7:30
p.m . to 9:30 p.m . in the Newman House
at 8200 Natural Bridge Road. Contact :
Betty or Dennis, 385-3455.

• Hunger Awareness Week Soup Line in
the Underground from 11 a.m. to 1 p.m.
with Table and T-shirt sal es at U. Center
Lobby.

Wednesday, Nov. 18
• Hunger Awareness Week Clothing and
Food Drive at the U. Meadows. Contact:
Betty Chitwood, 385-3455.

• Weight Training Programming, learn
advanced training techniques to make
your program work for you . Learn to use
different exercise splits and rep schemes
for better results. Experienced weight­
lifters only. The class meets from 2 p.m.
to 3 p.m. Contact : 5326.

• Poetry reading by Irish poet Claran
Carson at 12:30 p.m. in 493 Lucas Hall.
Contact: Karen Lucas, 5699.

• Hunger Awareness Week Soup Line in
the Underground from 11 a.m. to 1 p.m.
with Table and T-shirt sales at U. Center
lobby. Contact: Betty ChitWOOd, 385-
3455.

• Film: "Women Get the Vote" from 1
p.m. to 2 p.m. in the Women's Center
211 Clark Hall. Contact: The Women 's
Center, 5380.

Thursday, Nov. 19
• Hunger Awareness Week Clothing and
Food Drive at the U. Meadow s. Contact :
Betty Chitwood, 385-3455.

The Campus CrimeUne is a free seroice provided by the UM-

October 20 rec overed by Kinloch Police in their Apartments reported hearing noises 25 at 9 p.m. someone stole his Sony
/I. student reported that while his t own. outside t he apartment between 4:10 20 inch color televis ion from his
tr uck was parked on lot "E" between a.m . and 5:00 a.m. Broken beer bot- apartment. The door key to the apart-
CI d 3 10 k Octo ber 22 ties were found on the sidewalk near t h d b I ft t'd th

f

! ~ a,m. an : p.m . un nown per- the apartment bu ildi ng. In addition, men a een e ou Sl e e apart-
sons tried to steal the vehicle by A student reported that between ment. ;

. dal'lag'lng the steerl'ng column. Stolen 7'10 pm and 9'30 pm his vehicle the air co nd iti on ing unit outside the ;
, building had been over t urned and a ','

from the dashboard was a Kenwood w as stolen from the parking lot at October 26
AM/FM CD player. the South Cam pus Residence Hall. concrete drainage pad was broken. A student reported that between il!

A student reported that sometime
b",tween 1:00 p.m. and 5:30 p.m. his
tl uck was stolen from parking Lot
"1\" . At the time report information
was given the vehicle had been

No w itness could be found . UPDATE : The sto len vehicle was 8:50 a.m. and 11:50 a.m. her auto 1.

recovered on October 23 at was stolen from the fourth level of
Northwest Plaza by St. Ann Police. October 25 parking garage "0". Inside the vehi- i

A student at the U. M eadows cle was the student's purse w hich I

Apartments reported that between contained cash, credit cards and per-
October 23 at 4 p.m, and October sonal papers.

October 24 .
A student residing at the U. M eadow s

Budget Preparation
Workshops for

1999-2000

David Baugher · Editor-in-Chief

Ashley Cook • Managing Editor

P.am White • Business Ma!'1l1j7PrI

Judi Unville • Faculty Adviser

WOmbacher '. Advertising Dir.

Amy Lombardo • Featu rr;s Editor

Ken Dunkin · Sporls Editor

stepharie Platt • Photography Dir.

A&E Editor

ErinStra.i.iBI • Prod. Manager

Dave Kinwor1hy' . Sports A ssociate

Mary Undsley • Ad. Associate

Sue Britt • News Associate

Todd Appel • Prori. Associate

Craig Holway • Business Associate .

Jeremy Pratte • vVeb Editor

Staff: I'nge/a Adams , Cory
Blackwood, Joe Harris, Josh
RenaUd

7940 Natural Bridge Road
St. LouiS, Missouri 63121.

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

Business . P14) 516-5175
Fax. (314) 516-6811

email :
current@jinx.umsiedu

website;
http://www.wnsLedw'

studentlifelcurrentl

Current Is 1_ ~ ""
Mood3)s. A<M!rtIsrg rates available upon
te<:pJ8St. T8lTT!I, ~ and restr1ctIons

apply. The CUrrent, _ In part by sIlJdent
actMIIas tees. Is not iKI oHIcfaI publcatbl of UM­
St. lDtJIs. The UrWer.;tty Is not respon&IbiI8 lor tile
content of The Clm!nt or Its poIdes.

CorrrnentlIry and coUms re!Iect the "'**'" of
the~ __ Unsig)l8dedtDdals .-

the opInIoo of the rmjoI!ty of the edtoriaI boanI.
AI maIBIIaI contaroed In eac:n Issue Is property of .
TIle Clm!nt and may oot be repdnIed. _ or
reproctJced wlthout the expressed, _ c0n-

sent 0(The CInant Fltst cop)' frea; aI 9IJbse.
~ copies, 25 cants, available at tIIe ·ofIIces of
TheClm!nt.

MCMA
U

Budget Requests
3 of 4 med ' school

student:s who took a
commercial MeAT prep
co~rse· took Kaplan=

Mon., November 16
Tues., November 17
Wed., November 18
Thur., November 19
Fri., November 20

'. representative att:e~CllrThI_IEIf1
". these workshops.

. up in room 267

. Workshops li:l'~llil(llii!!!l:: ,lilii~!i;1~:flf will be filled on
t serve basis.

12:30 pm - 2:30 pm Oak Room
2:30 pm - 4:30 pm Cypress Room
5:00 pm - 7 :00 pm Cypress Room
10:00 am - 12 :00 noon JC Penney 75
9:00 am - 11:00 am Cypress Room

Shouldn't you?

Call today for a class schedule and to enroll !

KAPLAN"
1-800-K'AP -TEST
WW!I.k~plan.com

"MCAT is a registered trademark of the Assoc.iation of American Medical Colleges.
t1998 Survey of medical students by Bruskin-Gordring Research . .

For more details of the survey, check out our web site at www.kaplan.comlmcat.

November 9, 1998

==1",,"--_G_e_t _Th_is---lr

A little bit of
Missouri goes
a 19n9 way

LaSt week, some of my fellow
Current staffers and I took a little '

road trip to Kansas City. We were

fortunate enough to be invited to

the 77th annual National College
Media Convention for the

Associated College Press and

College Media Advisers (ACP­

CMA). It's the largest annual

gathering of college journalists

world-wide! .. . Pretty impressive,
huh?

Actually, . it was very impres­

sive. There were more than 275
seminars . on everything from

magazine features to shaping

your webpage by professionals in
all different walks of the writing

world. Plus there were keynote

speakers, on-site critiques, job

• and internship assistance, net­

working opportunities. .. but I
digress. But let's not forget pho~
tography!

Our own

highly
e s teemed

Stephanie

.. Platt was out
~

snapping pic-
tures with
h b f AMY LOMBARDO

t e est 0

h · Sh Features Editor
t em. e
was even selected to be one of

nine lucky students to capture

Kansas City on film, and possibly

get her work in the Kansas City
Star. (Good luck, Steph!) .

~ As much as I got out of the

clever and informative learning
sessions, I must admit, my
favorite time was spent after

~ours. I met students and advisers
from every comer of the country,
and even one bloke from
Scotland. We were able to talk
shop for hours (about things that
would bore most nonnal folk) in

a casual and relaxed atmosphere
over a few beverages.

All this without ever leaving
Hyatt Regency Crown Center. I

• could have passed all four days
within the walls of my hotel and
not been bored one time.

But I ventured out. We took

the shuttle to Westport, where,
by the way, there is an America's

I .. Pub. Coincidence? I don't think

so. As for food, I fell in love with
Big Daddy's Cajun cooking on

'j the very first bite. If you want
some KC. barbecue, though, go
to Gate's. But enough about
food, I want to mention culture,
of which Kansas City is full. Jazz
clubs, art museums, architecture,
shopping (which some may not

consider to be culture, but it's my
column), etc. I just had a really

\ good time, and I wanted to share

it with you.
There's one more thing that I

would like to share about having a

really good time, and it doesn't
involve a ciry that's four hours

I . away. It is actually right here in St.
Louis at Embassy Suites Hotel on

Thursday, November 12, from
~~ 6:00 p .m. until 9:00 p.m. That's

when UM-St. Louis' own
KWMU 90.7 FM will hold its
Second Annual International
Beer Tasting with over 50 .vari-

• ' eties of international beers .
Students (aged 21 and over) can
get advanced tickets for a special
rate of $10, and $15 at the door
~(caJl KWMU at 516-5968).
Guests are al~o encouraged to

donate a non-perishable. food
item or items to Operation Food
Search at the event.

,,' Let me just tell ypu, my for-
mer editOr and memor, Bed,,-y
Rickard, attended last year's first
~nnual and had a fabulous time.
Over 200 people showed up at
the Tap Room to partake in the
festivities. So bring your designat­
ed driver to the Embassy Suites
this year, and don't forget your
food item for the St. Louis needy.

• YWhat could be better than feeling
good about yourself while sam­
pling beers from all over.

•

\!Cbe Q[urrent Page 3

. ;~ 0LJ~ n YiNk . iN·"'''ii:lli . .
Gray, . m8fe;gra{. 1' • . aRlm . . n$l;to be the color for

Fall ~ . %< l i-'i!(. ··q,w
'98 . ,.~, erywh~e ''''~~ ~pe niiiway, in magazines and

in stoH~~8W~It's not')ust graylfthough. As one store adver­
tise~&m says, 'jall must haves.j.ft Grey matters - Platinum.
Stei\rg. Ste~il!WAnd it's not just one at a time. ~ray is to be
mixeat~fffi'atched, not only :vith each other, but :vith many
other colors as well. A big key color that goes perfectly :vith
gray this season is blue, espe­
cially light blue. Of course, the
choices are never limited to
just one. There are always the
natural colors to fall back on.

These natural colors include
multi-hued brmvns, deep cran­
berries, and muted greens. All .

of these colors are fit for both
females and males.

Turtlenecks are <).11 anchor

in every outfit this fall for .
women. An alternative to the
usual style is the funnelneck, a
loose fitting turtleneck. The
classic V -neck sweater is a
can't-lose pick for both men
and women. .

Barbara Dzalak: a senior at
UM-St. Louis, is majoring in
Communication.

"I love big wool sweaters on
men or women. . . they are

TOP: Sophomore vocal music
education major Leah Carlton.

LEFT: Junior music major Libby
McDaniel.

RIGHT: Junior Astrophysics
major Greg Jennings.

Photos by Stephanie
Platt

• neatly on display. Underneath these

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

Commnrum,ion . • ~~1r:r ~
"I like ~!~ in dtfg~~ts," Mf1*~JI; ' . "I really like the

way that they'f&tmttigttthe~w~;, j •... . .~ they don't sit

too low.') -<:~*?}.;*~:~l@~, >~4J. .' .. ;(.;~lq
Many males seerrWfo If.28ffiFortable''· . .. aggy jeans I

worn so that they lodft·i£"'ti any second thef'are going to fall
down around their ankles. but it is time to put them away
(don't throw them away, however, they may come back in style
in ten years.) This is advice for men and women, find a pair of
jeans that have a nonnal fit. They don't have to be skin tight and

. show off every curve (or

crevice). JUSt don't continue
to buy the ones that look as if
they are three times too big.

Skins, aaahhh skirts.
Women will be" happy to
know that, this season, it's
ladies choice.

Shelly Freisz is a sales
associate at the women's
clothing store, EXPRESS.

"Every length is in this
fall . .. falling anhe thigh, just
above the knee, just below
the knee and at the ankles,"
F reisz said.

. Pleats are also in this' year,
although a lot of girls like
either the straight cut or the
fang and billowy style.
Whatever the personal pref­
erence, just add that form

extremely warm and comfortable," Dzalak said.
For women the trend seems to be a more soft and sheer

design that emphasizes the form of the body. Men have it easy
this year :vith loose-fit sweaters, pull-over V -necks and long­
sleeved thick T-shirts. All must have ~ few thick off-ceSlored
stripes through the middle. Now, guys, these shirts don't
ahvays have to fit loosely. Sometimes women like to see some
of that I1)uscle that a lot of males work so hard on attaining.
Occasionally grab that ribbed long sleeve shirt that is folded

sweaters and pull-overs, the man can be anywhere from bare to
wearing a long"sleeve dress shirt.

flattering sheer sweater and it makes a spectacular outfit.
As far as the material goes it seems to be wool, fleece, mohair

or cashmere this year. Wool is perfect for those blustery cold
days walking to and from class. Or if you can't stand the itchy
feel of wool, layer on some nice warm soft fleece. But for those
cold nights out on the town and hot in the clubs throw on ele­
gant mohair or cashmere.

Pants are extremely lean and racy for women. They can vary
in length from just below the knee to the top of your shoe, fit­
ted all the way down or flare at the bottom. Another outstand­
ing fashion for women and men this season is the cargo pants.
These pants usually are fitted at the top, and rest right below
your waiSt, and then flow intO some major wide legs. Tim
McAuley, a senior at UM-St. Louis, is majoring in

Steve H eienickle, a junior at UM-St. Louis, is majoring in
Computer Science. Heienickle said, "I love when my girlfriend
wea.rs cashmere. It definitely feels good to the touch."

If you could be in any
music band for one day,

who would it be and why?
''U2-because U2 is from Ireland

and Ireland has Guiness Beer."

-Chris Carter
Senior jHistory

"Iwould be in the German Power

Metal Band Gamma Ray. Cause

they are the most technical musical

band I've heard."

"Beach Boys when Bryan

Wilson was still in the band .

They were very innovative for

their time."

-Tony Nerl
Freshman/ Elective English

·Jennifer Kuehl
Senior/Biology

"I would be in Janet Jackson'S
band because she and her band

put on one of the most extraor­
dinary shows."

"I would be ih the group

Matchbox 20 because I love

their lyric and their style."

·Latoya Randolph
Freshman/Business Finance

-Nakenya Shumate
Freshmanj Business

Administration

Concert Review

Stephanie Platt/The Current

Dishwalla lead singer J,R. Richards performs at the Hard Rock Cafe, Oct. 27.

'Hard Rock' features Dishwalla
The St. Louis Hard Rock Cafe has a few wrin­

kles to iron out before it will be one' of St. Louis'
coolest places to see a concen.

The Hard Rock Cafe is located at Union
Station r ight across from the Union Station
MetroLink Stop . It is a small but cozy building.
Hard Rock Cafe can only hold about 300 people.
Still, it has the po tential to have some great con­
certs by hos ting some bigger bands in their small
cozy atmos ph ere.

Hard Rock C afe' s first concert on Oct. 27 fea­
tured Dishwalla with Sonochrome as the opening
band. Both bands were good and worth the $10
cover charge. However, th e crowd was small.
There were at most 150 people in attendance.
This was probably due to the M arilyn Manson
performance at the Fox Theater and Bryan
Setzer' s at the American Theater.

The other problem was that the level of sound
made the night almost unbearable 'for many
patrons. There was JUSt tOO much power for the
tiny Hard Rock Cafe. Hard R ock Cafe is the per­
fect size for an unplugged or acoustical perfor­
mance .

The opening band Sonochrome is a group of
very talented musicians. However their songs
don ' t have much variety in style. The sound lev-

els caused a lot of feedback and squealing which
made most of the songs run together so you
couldn't tell when one ended and the other
began. I think they performed seven songs from
their new album, but it might only have been six.

The other thing was that Sonochrome just
couldn' t get the crowd moving. I wasn ' t sure if
this was because they weren't any good or if it
was because the 27-bazillion gigawatts of sound
echoing from the speakers paralyzed the crowd
like deer in headlights. The band's album is much
better than their performance was Tuesday night.

Dishwalla performed much better and had bet­
ter attendance. The band seemed to be having
fun and kept the crowd moving. Guitarist
Rodney Browning-Cravens and lead singer] . R.
Richards have a very unique and energetic stage
pres ence that helped keep the crowd alive. The
crowd really started moving by the second song.
They played one of my favorite songs "Bottom of
the Floor." It wasn't a bad concert. and I'm sure
Hard Rock Cafe will improve some of the incon­
veniences that it experienced last week. If they
play their cards ri ght, Hard Rock might JUSt be
the coziest place to see a live band perform .

-Stephanie Platt

Page 4 ~e ([urrent

II l iEjJ :u i.kMa::Si: iii

Qtl'.unent
THE STUDENT VOICE OF UM·ST. LOUIS

Editorial Board

David Baugher
Editor in Chief

Ashley Cook
Managing Editor &

Editorial Page Editor

(~
TilE
ClJ nRf,.T

Mail
Fax Letters to the editor E-mail

'Our Opinion" reflects the mo.jority
opinion of the editorial board

, 7940 Natural Bridge Road
st. Louis, MO 63121

(314) 516-6811
current@jinx .umsl.edu

Telephone
(314) 516-5174

L~.~_", .. _ ___ ... ___ . ___ . _______ ~ __ ~~ ___ . ____ ._

r------------------il OUR OP IN ION 11------------------.
UM System Board of Curators stalled in
discussion phase of discr,imination policy·
The Issue:

The U M Board of
Curators contin­
ues to leave
"sexual orienta­
tion" out of the
system anti-dis­
crimination poli­
cy.

The University Board of
Curators has an 'opportunity to
do something it should have
done a long time ago; .add a sex­
ual orientation clause to the sys­
tem's anti-discrimination policy.

In 1995, the Board deter­
mined that all four UM campuses
were not in line with federal
guidelines for the system policy
(St. Louis and Columbia had sex­
ual orientation clauses in their
policies , but Rolla and Kansas
City did not want to add to their
policies), which does not include
a sexual orientation clause, so
the St. Louis and Columbia
clauses were removed.

I n October, U M-Columbia's
Council again passed a resolu­
tion endorsing the sexual orien­
tation clause. This campus' sen­
ate voted last week to send a
copy of its 1997 resolution to
the board, underlining the sen­
ate's pOSition .

The board missed the boat in
1995 and 1997 by not updating
the anti-discrimination policy to
reflect those of local and nation­
al government agencies and uni­
versities.

science after the horrible murder
of Matthew Shepard in
Wyoming, the board is finally
bowing to public outcry (in the.
form of a student protest at the
last board meeting) by calling
for a public hearing on the addi­
tion of a clause to the anti-dis­
crimination policy.

We Suggest:

The Board bring
the UM system
policy into align­
ment now.

The Board should have added
to the system policy four ' years
ago, which would have avoided
the impression that they refused
to see the writing on the wall
until it was written in blood.

So what do
you think?

Let us hear from
you on this or any
issue in a letter
to the editor.

In April of 1997, both the UM­
Columbia Faculty Council and
the UM-St.Louis Senate passed
resolutions recommending the
clause be adopted by the sys­
tem. This campus' SGA has rec­
ommended the clause for the
past three years.

While it is understandable
that the board needed all cam­
puses to be in alignment with
system policy, they took the
easy way out (since Rolla and
Kansas City didn't have the
clause and refused to add it) by
removing it from the two exist­
ing location .

Now that sexual orientation
discrimination have come to the
forefront of the national con-

The Board's executive com­
mittee will hold the hearing
Friday afternoon in Columbia.
Any member of this campus who
has an interest in pushing for
the addition of the sexual orien­
tation clause should not fail to
either attend the meeting or sub­
mit an opinion in writing for the
Board to consider.

r--------..,...---------t1 LETTERS TO THE EDITOR~~-----------.

Dialogue for Performing Arts Center needed
There currently exists on this

campus an opportunity for an
experiment in collaboration
between all stakeholders con­
cerned with the issue of the pro­
posed Performing Arts Center.
Those stakeholders are the admin­
istration, the faculty, business and
civic organizations that would uti­
lize such a facility, and, perhaps
most importantly, the students of
this university.

Some students believe the
Performing Arts Center does not
have direct impact on their educac

tional opportunities since it will
not be completed while they are
attending this university. The
issues surrounding the proposed
center, however, potentially
impact the educational choices of
many future students - sisters,
brothers, friends, or even children
of students presently attending

this campus.
A collaboration offers an

opportunity for an open dialogue
and sharing of views and ideas. I
encourage all members of the uni­
versity community to suppOrt
such a process as a means cif
achieving a shared vision of
enhancing the Arts programs
without posing a threat to exist­
ing programs on this campus. I
would also like to encourage par-

GUEST COMMENTARY

ticipation in such a dialogue as a
means of insuring that future stu- .
dents of this university will have,
at a minimum, the same choices in
educational opportunities from
which we, the present students,
benefit.

-Gail Babcock

Can. the class project surpass t·he test?

Every semester I walk
into a classroom expecting
great things from the
teacher and the coursework.
I take copious notes, study
earnestly for the tests, write
the reports, and complete
the usual end of the semes­
ter project. Now all of tlaat
is fine, but am I really get­
ting anything out of the
course? If so, how will I
effectively demonstrate to
the teacher that I have com­
prehended what he or she
has taught? How will the
teacher efficiently measure
my progress and aptitude for
learning?

Many educators simply
rely on the age-old "exam"
of which the style and for­
mat varies from one teacher
to the next. However, on
any given test you will find
the ever popular fill-in-the­
blank statements neatly

arranged, some true/false
questions sprinkled here
and there, a matching
"game" placed on the side,
and an essay question
strategicalliplaced to·top it
all off. There may
also be a bonus ques­
tion squeezed in for
dessert. It almost

again. How will .a graded
test prove itself as a true
indicator of my G.apabilities
and knowledge? More so,
how will an "A" on a test
help me in the workplace?

Many businesses
and corporations
aren't always con­
cerned about how

sounds like you are well a person did
about to enjoy a four- on their school
course dinner rather exams. They want
than take a test! to know if that per-
Nevertheless, this son can proficiently
"pseudo" meal has S T apply that learning

• HAKIRA RUSS .
left a bad taste In my Guest Commentator to real world sltua-
mouth. Studying for tions ..
a test can be translated So what's my solution?
"memorize the answers then Simply, replace the
regurgitate them on the dis "taste"ful test with group
exam". For some, the or individual projects.
"flashbacks" of a test will Students learn and teachers
linger for a while, but most
will have permanently
placed the information in a
dark abyss never to be found

have their measuring tool. I
am c'urrently a junior in the
evening college and I have
noticed that as my course-

work intensifies the tests
start to decrease in momen­
tum. Professors are elimi­
nating . test-taking from the
class syllabus and inserting
various project's instead. I
do feel that exams are the
best and only choice in
some classes, but there are
those cours~s that would be
more beneficial to the stu­
dent if in-depth reports and
research assignments were
utilized. Students are more
likely. to remember some­
thing they actually had to
put blood, sweat, and tears
into rather than something
they crammed into their
brains the night before.

Projects demand time and
commitment, but just think
of how the experience can
help you to apply your
knowledge in the real world.
Is anybody listening?

November 9, 1998

nil ij lit L I 151

Thanks to those of
you who didn't vote

Dear apathetic voter,
r JUSt wanted to take a little time out of my busy schedule

to thank y~u for not voting in Tuesday'S election.
Yes, I saJd than.ks. Thank you for not voting and not regis­

termg your oplllion. !n fact I applaud you for it. Why?
Because due to your mclifference my vote meant just that
much more.

r realize that many people are upset at you fouefusing to

cast ~our ~all?t. The newspapers (including this one, read last
week s editonal) complam of low voter turnOl,lt. Celebrities
condescend to you in smug public service announcements. It
seems everyqne from the AARP to
MrV trys to "get out the vote."
Pundits predict the demise of democ­
racy each election cycle because of a
disgusted American public turned off
on politics. Don't listen to them.
Don't go to the polls. The fact is that
I don't want you there.

From motor voter laws, to on-line
voting, to tax breaks for voters, to
compulsory registration, I have heard
a thousand suggestions on ways to DAVID ~AUG~ER
. Edltor-In-Chlef
mcrease voter turnout. Yet nobody
seems able to tell me wh~ this is a worthy objective. Why is it
that we are constantly thinking up new and different schemes
to encourage the disinterested, the apathetic or the unin­
formed to ~ote? Why is this even a desirable goal? While oth­
~rs. m. foreIgn. l~ds (and not to long ago, in our own) risk
mtnrudatlon, mjury and even death for the rio-ht to cast a vote
in a fr.ee election, we are busily prodding to the polls an army .
of urunterested couch potatoes, people who wouldn't even
make the effort to drive two blocks to their local community
center to punch a couple of holes on a ballot without our
indu~ement. Ca? these people really be expected to srudy the
candidates and Issues thoroughly? If they don't care about
theIr vote why on earth are we so concerned about it?

~he answ~r lies in a more-the-merrier fallacy that higher
partlClpatlOn IS always better, as if democracy were some sort
of party game. But this attitude ignores the facts. Crowded
polling places do not insure better choices or wiser leaders.
Only an informed, active and interested electorate can do that
(and even then it; isn't easy.) Higher voter turnout means only
that mo~e people are entering the voting booth, not that they
are making bet.ter choices once inside. Indeed, you can lead a
voter to water but you can't make him think.

If anything we should make it harder, not easier to vote.
Polling pla.ces should be at least twenty miles from your home
and you should be for~ed to walk, not drive there. Voting
sh~)Uld be a challenge, a Journey for the truly committed, a pil­
grImage to the shrine of democracy.

As for you apathetic voters, rela..x, kick back and have a
beer. We, the interested citizens, will study the candidates
worry about the issues and run the country. Don't won-;
a~out.a thing, we're looking out for your interests. We're han­
dlmg It. Just stay home, take it easy and whatever you do,
don't vote.

Life under the big
top fading fast

I had the opportunity this weekend to do something I had­
n't done since I was a young girl - I went to the circus.

Ringling Brothers & Barnum and Bailey Circus, to be ·
exact. I attended the 7:30 p.m. show at the Kiel Center Friday,

. and it was well worth it.
Trust me, worth comes into play in a big way here.

Medium price range tickets for the three of us who went
together was 60 dollars. Adding in refreshments (and who
can resist at least one bag of that great circus cotten candy,
even if it is five bucks a bag), souveniers, and Kiel garage park­
ing, it was nearly 100 dollars for a trip to the circus.

How times have changed. T remember going to the circus
in my home town when I was young -
this was a small circus and a small town,
so I got to enjoy the circus as it was
originally intended to be, under the Big
Top. There's just something special
about a traditional circus under a tent
than one at at fancy venue, with high­
tech lighting and pyrotechnic effects.

I t is just not feasible for large circus­
es performing in metropolitan areas to
have a tent show, which is unfortunate, ASHLEY COOK

Managing Editor
because nothing can compete with seeing
a circus complete with side show and midway if you can still
find one.

At the tent circus, my friends and I got to take turns riding
. on an elephant. Looking back, that was quite an insurance risk
for the circus. Adulthood really puts a grounded spin on your
perception of things. . .

Still, the circus at the Kiel Center was amazing. It was like
a Las Vegas show with all the trimmings. I was impressed by
the impeccable timing of all the circus acts, with no down time
from one event to the next. While acts were going on in one
or two of the rings, another was being set up (under cover of
darkness) in the third ring. It was all very polished.

There was a seven-person balancing act on the tightrope,
trained horses, elephants, and tigers, and the clowns were
hilarious.

If you've never been to a circus, you shouldn't miss this
fast-fading tradition.

I'd recommend going to the circus the next time it's in
town. It is worth it, but you'd better start saving now.

November 9, 1998

=1 Latest Scoop F
NCAA is more
professional
than the NBA
The National Basketball

Association lockout is in full
swing and people keep on asking
me what is my opinion on the
whole situation. I have the same

I answer everytime: I do not care,

The NBA is a wonderful pro­
fessionalleague where even the

I ~ worst players demand too much
money, This is the main reason

why the NBA does not even gain
my interest at all.

Yes, you have Michael Jordan
who is the best ever to play the

game, but this is not enough to

persuade me to join the millions of
NBA viewers every week

NCAA basketball is by far
superior to the NBA. There is no
lockouts, and the players play the
game for the pure enjoyment of
the game.

My
favorite time
of the year is

when the
, NCAA

tournament
is being
played, You
get to see
teams that .lJ..I.'.y..!' ':<.! .. ~."!() .. F!.! .. H..:!'.
you have sports associate

never even heard of make a
remarkable run in the tournament

.. These players are symbols of
innocence in basketbalL I am not
talking about the typical Fresno
State teams or even the madness
of Bobby Knight, rather I an1 talk­
ing about the men who work hard

.. to re.r1!1Y:t tb~ gar.ne,o£ basketball.
Your typical Jason Sutherland if
you will. A man who hustles hard

• and plays with a passion for the
game and not its money. That is
what NCAA basketball is all

about
There is no money involved,

just the pure heart and soul of
every man as they walk. onto the
basketball court determined to
give their all.

t l(Now I do not want to beat a
dead horse when I say that the
NCAA is better than the NBA

• because of the money, but it is
true,

The problem 'With the NBA is
the draft which has forced me to
dislike it so much,

When high schoolers enter the
NBA 'draft or even freshmen or
sophomores in college enter the
draft early, it takes away from col­
lege basketball.

There is no reason why a high
schooler should enter the profes­
sional draft. That is the worst
thing a "kid" of that age could do,

They are still irresponsible and do
not know everything about bas­
ketball. They just see the money
that these athletes are making and
decide to go into the draft to
become an instant millionaire,

Education is the most impor-
~ ~t thing for a young adult like

these people. I do not want to go
into a huge list of people that skip
their remaining years of college life

• to go to the NBA. The facts speak
for themselves as the majority of
draft picks in the past two years
are underclassmen.

The NBA might have all of the , .
college draft picks in hand, but the
one thing they do not have is my

. respect and admiration for a sport
that is teaching young kids to skip .
their education for the profession­
al ranks,

For now, I will just sit at home
and continue my hatred towards
the money-hungry NBA and

1"- . th th focus my attenUon on e you
and innocence of college basket­
ball.

'QL,tJe Qkuttent Page 5

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

Women's soccer ends
. season with 3-1 loss

Volleyball loses No. 2 slot
in GLVC with loss to Quincy

BY DAVE KINWORTHY

staff associate
The women's soccer team lost to second-ranked Southern

Indiana in the first round of the GL VC tournament 3-1~ thus
abruptly ending their season. ,

Head Coach Beth Goetz was not pleased with her team's
play in the first half.

"\Yie came out really flat in the first half and were down 2-
a," Goetz said. "It was a very one-sided half."

In the second half the Riverwomen showed some spunk as
they trimmed the lead down to 2-l, but Southern Indiana
scored a goal with around 15 minutes left to put the
Riverwomen away for good,

"We played With a lot of heart," Goetz said.
The Riverwomen were ranked seventh in the GLVC tour­

nament and finished their season with a record of 7-12-0.
Goetz believes the overall record is deceiving.
"We had a disappointing season record-,wise, but our play

was better than our record showed," Goetz said, "This was a
good spot to build on with more things to come for next
year. We knew going in, it would be a.building year. We can
expect a lot more out of our girls and work more to make us
better for next year."

UM-St. Louis only graduates four senic;JrS from their team
in Shannon Humphrey, Michelle Hog~, Lynn Luddecke
and Wendy Hollon,

"These girls brought experience to the game," Goetz said.
''Their effort really showed towards the end because they
realized they only had a few games left."

BY JOE HARRIS

of the Current staff
The Riverwomen volleyball team's hopes for a

2nd place finish in the Great Lakes Valley
Conference Green Division took a hit
Wednesday night after a loss to the Quincy Lady
Hawks.

The 15-8, 15-5, 16-14 loss drops the
Riverwomen record to 15-8 overall, and 8-6 in
the GLVC Quincy moves to 16-9 overall, and
10-4 in GLVC play.

A win would have moved . the Riverwomen
into second place ahead of Quincy because the
Riverwomen would have had the tie break over
the Lady Hawks. Instead the loss means that the
Riverwomen will probably finish third in the
GLVC's green division.

The Lady Hawks were led by Kim
Pingsterhaus and Brenda Walters.

Pingsterhaus scorched the Riverwomen with
22 kills and a .300 hitting percentage. The
Riverwomen as a team only had 25 kills,

Walters finished with a game high 42 assists
while the whole Riverwomen team only had 23
assists.

The Rivern'omen didn't help themselves
offensively, only hitting .032 as a team.

On a bright note for the Riverwomen, they return their
leading scorer Carrie Marino who finished up with 13 goals
and 31 points overall. Also returning are Julie Reiter, Jennifer
Terbrock, and lone goalie Samantha Grasshoff.

The two bright spots for the Riverwomen
came from Lesue Armstrong and Holly Zrout.
Anustrong led the Riverwomen 'with 21 assists
while Zrout led the team mth 17 digs.

Stephanie PlattjIhe Current

Susan Kleinschnitz (center) and Holly Zrout (right)
jump for the return in the October 31 game against
Kentucky Wesleyan.

Player Profile

Volleyball freshman has impressive first year '
~ .. ~ ~.() .E. .. . t:I.~.fi .. ~!.S. ,. One key to her coming here
of the Current staff is UM-St. Louis' graphic

Following an older sis- design program. Another is
ter's footsteps can be a that she knmvs the team.
daunting challenge, espe- Sometimes it's very difficult
cially on a volleyball coun. for a freshman to go away
But for Holly Zrout, it is a ' from home and not know

scorching .375 hitting per­
centage with 11 kills and
only two errors. Zrout also
led the Riverwomen defen­
sively with 13 digs .

On the season, Zrout has
132 kills, 197 digs, and 24

Sarah has done in the past.
''My sister and I are two,

different individuals," Zrout
said, "We are so close and I
love her so much that com­
petition has never been a
part of our relationship,"

welcome task I anybody.
Zrout's sister, Sarah, That was­

played for the Riverwomen n't the case
from 1992-1995, But the here."

--------~~~----~~
tot a I Sarah has no had a

chance to see Holly play in a
Riverwomen uniform yet
because she is in Australia.
Bur Holly hopes her sister
will get back to the States in
time for the conference
tournament,

older sister really didn't play Z r 0 u t
a part in recruiting Holly. struggled

"Sarah introduced me to early, but
all of the coaches as a has come
sophomore in high schoo!," on of late.
Zrout said. " But the thing "Holly's
that brought me to UM-St, confidence
Louis was my major - has grown
graphic design. None of the throughout
other schools that were the year

blocks.
"I was

nervous at
first being a
freshman
but now
I'm feeling
more com­
fortable,"
Zrout said.
" The
biggest
thing is

"If Sarah gets back to see
Holly play, Holly will be
very excited," Silvester said.
"And I think Holly would
have one of her best games
in front of her sister."

recruiting me offered that
major."

and it's
reflected in

Zrout learning
overall how

to play at this level."

Silvester hopes for many
more outstanding perfor­
mances from Holly, and she
believes that Holly has a
chance to do something
that no other Riverwoman
has done.

Riverwomen Head
Coach Denise Silvester sees
two keys in Holly's arrival
to the Riverwomen volley­
ball program.

''The connection started
through Sarah," Silvester
said. " We started watching
Holly 'in the 10th, 11 th, and
12th grades and we recruit­
ed her in her senior year.

her play," Silvester said. "In
high school she could just
out-jump everybody. Now
she has to adjust her game
to create more offensive
opportunities. "

Last Sunday against
Kentucky Wesleyan, Zrout
argueably had her best game
as a Riverwoman. She had a

Zraut comes to UM-St.
Louis 'With high expecta­
tions. In high school she
was an AAU All-American
earning all-conference, all­
area, and team MVP honors
her senior season.

However, none of the
expectations lie 'With what

"If Holly stays on track
both mentally and physical­
ly," Silvester said, "she
could finish her career as the
all-time kill leader at UM-

Intramural volleyball season ends
with win by Those Other Guys

Members of the A Division intramural volleyball champs team, Those Other Guys.
Pictured from left to right are: Craig Brennell, Kim Wall, Sean Mallon, Mary
Kathleen Mallon, Steve Clifford, Michelle Woodward.

BY DAVE KINWORTHY

staff associate
The intermural volleyball season

has come to an end with the finals
being held on Oct. 14 and 19.

In the A Division, Those Other
Guys emerged victorious by defeat­
ing Net Res!J.lrs 16-14 and 15-13. As
the no. 1 seed, Those Other Guys
boasted a record of 15-2 while the
second place team, Net Results had
an impressive record of 13-4.

The third place game was won by
Eye Got It (9-8) over Side-Outs (10-
7) with a grueling three set match IS­
S, 16-18, 15-12.

In the B Division, the
Pikes! Alpha Xi Delta team defeated
Ramstein 15-3, 15-12 to be crowned
champions.

Sigma Tau/ZTA toughed Out a
hard match against WRSA 15-13, 17-
15, 15-17 to claim the third place
pnze.

Sports Opinion -----.

Rams player given ·
undeserved support

October 19, 1998, marked another
banner day in the St. Louis Rams' history.

There were no victories on the field, no
historic accomplishments achieved. There
wasn't even a game played.

According to news accounts, on
October 19 Rams rookie linebacker
Leonard Little allegedly left an e~ tablish­
ment downtown after celebrating his
birthday, where according to police
accounts, witnesses saw his vehicle run a
red light resulting in an accident in which
a South County woman suffered fatal
injuries. She died the next day. Police say
Little's blood alcohol was almost twice
the legal limit.

Little is charged with involuntary
manslaughter, and if convicted could face
prison time.

Last week against the San Francisco
4gers, the Rams wore Little's number 57
on theinvristbands to show their support
for their teammate.

Hold on for a second.
Support for Little?
The Rams had a chance to finally show

some class, along with some human digni­
ty, in a time of crisis but they blew it. Why
not put the initials of the woman who
died on the wristbands instead? I'm sure
her family needs more support than Little
does right now.

But should we be surprised from this?
History tells us no.

I think the Rams are doing their best to

catch up to the Dallas Cowboys for the
NFL team lead in prison time served.

Just take a look at the Rams' short but
turbulent history in St, Louis. There's
Lawrence Phillips, who Head Coach Dick
Vermeil took under his wing, only to have
Phillips ditch practice time and time again.

Phillips has a history of legal entangle­
ments, adding to the number of Rams
players known more for their actions off
the field than on.

More recently TDny Banks missed a
team flight and practice the next day after
a loss against Miami. Banks' excuse was
that he was too distraught to look at the
film the next day, Excuse me Tony, I'm
too distraught to look at the Rams getting
pummeled week after week

It seems to me the inmates are running
the big house.

The Rams players know they can get
away with anything because Papa Venneil
will come rushing to their side, no ques­
tions asked.

What happened to the Vermeil of old?
The one that would send players quiver­
ing at the very thought of questioning his
authority,

That Vermeil is gone as well as the
Rams chances of ever being a contender
any time soon . .

Vermeil has to find his backbone. He
lost it somewhere between St. Louis and
Philadelphia. . .

In the meantime Rams fans, save your­
self the time and boredom of watching a
whole Rams game on television.

You can always catch the team on
"Amer'i'€~' s Most Wanted."

-Joe Harris

,.

I • ,

Page 6 ~e '!Current November 9,1998

Concert Review

Manson can put on a show
The freaks came out in full force

Oct. 27 at the Fox, and with good
reason. Their very own ringleader
was in tOwn for the evening, Marilyn
Manson, and he had full intention of
stirring up some attention. Outside,
protesters handed out religious
pamphlets and proclaimed that
"Jesus loves you, Manson doesn't."

It was so surprising that even the
conservative St. Louis Post Dispatch
wrote a small article on it. The crowd
didn't hurl insults at the protesters,
but ignored them instead. Not an
expected reaction from a group
wearing more black and more make­
up than KISS or a bevy of Vampires.

12 Rounds, the opening band
statted promptly and played as the
audience filed intO their seats. 12

Rounds is on Nothing Records with
Marilyn Manson, a record label

owned and operated by Nine Inch

Nails frontman Trent Reznor. Their
blend of techno, industrial, and goth

pop was interesting, but lacked the

energy needed to open up for
Manson, causing the band to be
unrnemorable on the whole.

Once Marilyn Manson and his
ghoulish, glittery cohons took the
stage, the atmosphere changed dra­

matically. Manson onstage is like an
atom bomb or public execution,

even those that would prefer not to

watch must, whether it be by inter­
est, morbid curiosity, or sheer ter­
ror.

Manson's stage demeanor was
distinctly different than previous
tours, as he preferred to go the glit­
ter and glam route, instead of the
ripped pantyhose and black g-strings
'that he usually used to adorn him­
self. Gone also was his fascination

Marilyn Manson
puts on a show like
no other, and
shouldn't be missed
even by those who
aren't fans.

for self mutilation, he broke no bot­
tles or iight bulbs on his chest, nor
did he heave the mic stand at his

drummer, Ginger Fish. The cos­
tumes (six different costumes
throughout the 14 song set) were

tame by his standards, but whether
one can call a blue-sequined crotch­
less body suit with a silver g-string

tame is another story.
Marilyn Manson had enough

showmanship to put aging legends

like KISS and David Bowie to
shame, from strutting onstage like a
supermodel to banging on a Nazi­
esque pulpit in a satirical politician's
speech. Musically, the band was bet­
ter than ever, hitting old favorites
like "Lunch box" from their first
album, 1994's "Portrait of an
American Family" and new tunes
from last momh's "Mechanical
Animals" with precision not found
in shock rock bands. Ginger Fish's
drumming prowess is like no other,
never missing a beat, e'len as the
lights and confetti cannons exploded
about him, and the third addition on
the revolving door position of gui­
tarist, JohnS, seemed as at home as

veteran bassist, Twiggy Ramirez.
Madonna W ayne Gacy, the ever­

bizarre keyboardist, managed to play
everything from a handheld key­
board to an electric piano to giant

timpani drums, sometimes all in one
song.

M arilyn Manson puts a show on

like no other, and shouldn't be
missed by even those who aren't
fans. Those that refuse to open their

minds, however, can always make
picket signs like one that created

. more than a couple laughs, reading

"Down with Manson, up with
Hanson!" I an1 not sure which band
is more disturbing.

-Cory Blackwood

LIGHTING, FROM PAGE 1
ing, there were problems with many
of the exterior lights. The lights near

the rear of the building, over the
patio, and down a ramp on the side of
the building either didn't work or
were out of place, according to
Durham.

"You'd go out at night and it was
very dark," he saicL "Some of the fac­
ulty used flashlights: One of the diffi­

culties was that, as renters, we didn't
control the lighting situation. But
once the University acquired the
property and became aware of the
problems, they moved forward to

address the problems very rapidly."

Properties Management worked
hard to repair all the outside lights and

ensure they were in good condition,

Durham said. They also added power­
ful new lights to the front of the

b\.lilding, which greatly increased the
intensity of the lighting there.

''Nurses tend to be vety safety­

conscious, and they .are very aware of

their environment," Durham said. "I
don't want to take securiry for grant­
ed. I'll never do that."

On Oct. 22, Durham met with

Bob Roeseler, Director of
Institutional Safety, Associate Dean

of Nursing Co=ie Koch, and Ron

Schrum· of Properties Management.
In a letter to Vice-Chancellor for

Administrative Services Reinhard

Schuster, Roeseler explained that

Durham stated at the meeting that as

far as he knew everything was fine.

"I did not express any concerns to
[Roeseler] when I met with him,"

Durham said, "because when I am

here at night, I see the police make the
rounds on this property quite fre­

quently. I think that there is a signifi-

Wanted:
People who like free time.

The Air Force Reserve wants you to have
enough time for yourself. It's 2 days a month,
2 weeks a year. So you can get money for col­
lege, training and extra pay without giving up
everything else in your life. Call your local
recruiter.

1-800-257-1212 +~
OR (618) 256-5656 AIRFoRCE
www.ofreserve.(om RESERVE
APN O':·SOS·OOS4

cant presence of the police on this
campus at night."

Koch added that police officers on
bike patrol will periodically ride
around the balcony of the building.

"If nothing else," she said, "it
makes people aware that there is a
physical police presence."

Members of the Nursing faculry
and staff are generally diligent about

locking up their areas in the evening,
Durham said. It's all part of common­
sense security precautions, such as a
burglar alarm the Daughters of
Charity equipped the building with.

"The exterior doors of the building

are fuUy locked in the evenings by 5
p.m.," Koch explained. "You can only

access the building by using a key,
until 7 a.m. the next morning when
the first staff members begin to

arrive."

Recently, a faculty member did
express 'concerns about the lighting

inside Seton Center, Durham said,

but that issue was quickly resolved.
"She would come out of her class

at night and it would be dark. That
was because she didn't know where
the switches were; they were in an

odd place. Once we were able to iden­
tify that and get it in order, her con­
cerns were diminished and taken care

of," he said.
While D urham said he felt satisfied

with the current lighting and security
situation, he mentioned that Schrum
was assembling a new plan to further

improve lighting for the School of
Nursing. Durham also said that he
had asked Properties Management to
remove some shrubs for security rea­

sons.
"In my view, the lighting is now

adequate," Durham said. "It's greatly
improved over what it had been. I
believe this area is pretty safe, but we
want to be sure that every possible
precaution is taken to ensure the safe­
ty of our students, staff, and faculty."

-----------------.

SELF·SERVE COLOR COPIES

3533 Dunn Rd., St. Louis 830-4849

I Bring this coupon to the Kinko:s listed and receive self·serle. color copies for just 59(each. No limit. Offer I good for letter me, slIigle SIded COpIes on our standard whIte paper. Offer is limited to one (oupon per person. Coupon must be
presented at time of purchase and is not valid Yrith other .offers or discounts. Offer valid at time of purchase only and may not be I discounted or credited toward past or fubJre purchases. Offer valid at Klnko's listed locations only, (oupon void wilere prohibited by
law. No cash value. ©1998 Kinko's, Inc, An rights reserved. Kinko's is a registered trademark of KinkD's Ventures, Inc and is used
by permission. Kinko's requires written permission from the c:oPJ'nght holder in order to reproduce any copyrighted materials..

AAC323 MOST LOCATIONS OPEN 24 HOURS A DAY EXP 11/30/98 _-_01._--------------
AUTO DRIVEAWAY

COMPANY
• Door to Door

• 60 Offices
• Since 1952
• Trucked or

Driveaway

• Insurance
beyond Federal
Requirements

~

1155 Francis PI. 726-2886

United Way achieves goal ~
BY KEVIN BUCKLEY ;r the Cur r e n t ~t·;fi-- .. -~ .. ~ · ~-------

Late last month, the United Way of St. Louis offi­
cially ended their annual fund raising campaign. The
money raised goes to "over 140 health and human ser­
vice organizations, and those organizations serve hun­
dreds of people," according (0 Maureen Zegel,
Manager of University Relations.

''The United Way is an agency that does not pro­
vide direct service, but does the fund raising for all of
these organizations," Zege! said.

The United War. of St.Louis is' a non-profit orga­
nization that helps the City of St. Louis and 10 sur­
rounding counties. Corporations, businesses and
schools devise ways in which to raise funds.

"There are lots of ways to give. You can pledge
money taken out of your paycheckor you can give to
the United Way and they decide where the need is,"
Zege! said.. "You can also designate your money to go
to one specific agency."

At UM-St.Louis, funds were raised mainly by fac­
ulty and staff, according to Zege!'

TENURE, FROM PAGE 1

cussion and Senate action."

Dr. R. Rocco Cottone, chair of the
Appointments, Tenure, and Promotion Committee,
explained that Nelson's actions were not just spur of
the moment, but the result of an investigation.

"[We were] trying to get all the documents

together that are relevant to tenure and promotion,"
Cottone said. "When we did the investigation, we
foimd this 1992 document."

Faculty members at the meeting seemed to be
astounded by the six-year oversight.

"Our goal this year was to raise $48,000 dollars, we
raised $53,400, or 111.2% of the goal," Zege! said.
"\Y/e exceeded our goal last year too. Campus partic­
ipation was 31 % and the average gift Was $152.8, that
is a lot of money"

She states that those results have a lot to say about
the people on campus.

"That is a significant amount of money, and I think ~
the people who work here, the UM-St.Louis commu­
nity, are good generous people, especially when it •
comes to the United Way," Zegel said.

Zegel said that the United Way is an excelleht way
to help the community.

''The United Way is proud of the fact that more
than $.90 of every dollar is allocated to the various
organization.s, in other words it doe~ not cost a lot of ~
money to falSe the money," Zege! said. .

However, Zege! 'wants to urge people to continue
to contribute to the United Way, because they"vill be
"more [than] happy to take pledges anytime of year." ~

The final results for the total funds raised will not
be released until Nov. 12.

University of Missouri schools also appear to be
cloudy in their stance on tenure policy.

"It appears that Kansas City is certainly out of
compliance," Nelson said. "Rolla's policy mayor
may not be in compliance. It certainly isn't clearly in
compliance. Columbia hasn't chosen to tell me how

they operate yet [although] I've asked."
This incident certainly does not make the

University look good, Cottone said.
"This reflects badly on the senate," he said,

"because the senate document, as it stands, is really
out of sync with the [system] policy. I think at the
end of this year, ATP is going to have to revisit that
document and make sure it is in sync with the poli­

cy."

~Every year we go over those tenure documents
with a fine-toothed comb," said Dr. William
Connett, chair of the Physical Facilities Committee.
"We spend collective months on them. But nobody
knew about this, and I find that bizarre. I'd like to
hear from [Nelson] or someone ,--------.:-:-..----------'-------------,

eventually what exactly hap- F REB
pened."

Nelson admitted he should
have known about the policy
change, but he didn't believe
there would ever be an al1SWer
for how the oversight occurred.

Retirement Planning Workshop
Thursday November 12, 7:00 p.m.

at the Southwestern Bell Telecommunity
Center, University of Missouri-St. Louis

Learn sound financial strategies you can use to
reduce the impact that taxes, inflation and health

_ care costs can have on your retirement income.

Call ! -888-238~0765, ext. 405 for mor~ ~nfo t

"I certainly agree it is my job
(0 know wh:1.t [the changes]
are," he said. "In a sense, I was

derelict last year for not know­
ing. I don't think we'll ever
know why we didn't know in
'92. Th'.1t's likely to be shrouded
in mystery." Refreshments Afterwards

UM - St. Louis is not alone No reservations required Walk-ins welcome
in its plight. The other three L-__________________________ ...J

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

WE'LL GIVE You 10 WEEKS.
. Tefl weeks may not seem like moch time to prove you're capable of being a leader. But if

yciu;re tough, smart and determined, ten weeks and a lot of hard work could make you an

Officer of Mannes. And Officer Candidates 'school (OCS) is where you '1/ get the chance to prove

you 've got what it takes to lead .a life fu ll of excitement, full of challenge, fuJi oOwnor Anyone

can say they've got what, t ta kes to be a ieaGer, we'// give you ten weeks to prove it. For

more information call i ·BOO· MARINES, or contact U5 on the Internet at" wwwMarines.com

Marines
Th~ Few. The Proud.

MARINE OFFICER

November 9, 1998 ~b£ Q[urrent Page 7

l

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

CLASSIFIED
RATES

(314)
516-5316

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

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

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

CHILD CARE
AIDES NEEDED

The Child Development
Center needs someone to
work from 10:30-3:30 on
Monday and Wednesday.
We are also taking applica­
tions for the next semester.
Contact Lynn Navin at 516-
5658 or stop by 130 SCCB.

FREE CD HOLDERS,
T-SHIRTS, PREPAID

PHONE CARDS
~ARN $1000 PART-TIME

ON CAMPUS. JUST CALL
1-800-932-0528 x 64.

JOBS ON CAM~US!
The Current is now hiring
students for the following

paid positions:
• Photo Associate

• Proofreader/Copy Editor
• Business Associate

Volunteer writers/photogra­
phers also needed.

Call 516-6810 for more infor­
mation. EOE

Math or computer science
majors c Chesterfield com­
pany seeking (graduates or
soon-to-be graduates) em­
ployees interested in pursu­
ing a career in employee
benefits. We expect you to
be comfortable and quick
with numbers. Benefits and '
training provided. Call Race
Simpson, Benefits of
Missouri @ 576-5880 or fax
resume to 576-3757.

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

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

Part time delivery person
needed to deliver flowers
with ourvan. Normal hours
are from 10:00 a.m. to 3:00
p.m. but are flexible. Also,
we are looking for a floral
designer. Willing to train if
motivated. Apply at Favazza
Florist, #7 North Oaks_Plaza.
383-4576

1986 Toyota Corolla,_ 5-door
liftback, 5-speed, alc,
127,500 miles. In good con­
dition, one owner, all service
records available. $2700.
(Day) 516-6113, (Eve.) 5~2-
2042.

1995 Saturn SC2, $10,200,
50,000 miles, automatic,

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

New treadmill: $100, ski
machine: $25, Jake's Ab and
Back Machine: $60, refriger­
ator: $100, new espresso
machine: $30. Ask for
Stefanie: 739-2788.

HOME: Two bedroom home
within mile of UMSL. Hard­
wood floors, garage, base­
ment, large kitchen and
updated bathroom. Deck
overlooks treed, private yard.
Newly painted. Walk to park,
Metrolink and UMSL.
$38,900 . Lorie: 360-2275 or
227-3400. Coldwell Banker
Residential Brokerage.

HOME: 3+ bedroom, 2 bath
brick home in Bel Nor w/2
car garage. Walk to UMSL
and Metrolink. Newer tilt-in
windows, AC, furnace, water
heater and more. Fireplace,
bay window, DR, basement,
covered porch . $109,900.
Lorie: 360-2275 or 227-3400.
Coldwell Banker Residential
Brokerage.

Futon in like-new condition
w/mattress and deSigner
cover: $90lbest offer. Also,
IBM 486 computer w/Canon
printer, 14" monitor. Excel­
lent working condition,
includes Microsoft Word,
Money and Excel: $180/best
offer. Call 772-2068 after
4:00 p.m., or 663-9220.

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

RoommateJhandyman
needed. Rent negotiable.
South County area. Call
Misty at 846-8202.

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

$1250
FUNDRAISER

Credit Card fund raiser for
student organizations.

You've seen other groups
doing it, now it's your turn.
One week is all it takes.
NO gimmicks, NO tricks,
NO obligation. Call for

information today.
1-800-932-0528 x 65,.

www.ocmconcepts.com '

SPRING BREAK
Cancun, Florida, Jamaica,

South Padre, Bahamas, etc.
Best Hotels, Parties, Prices.
Book Early and Save!! Earn

Money+ Trips! Campus
Reps/Organizations Wanted.
Call Inter-Campus Programs

1-800-327 -6013
www.icpt.com

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

SPRING BREAK '99!
Cancun - Nassau * Jamaica

Mazatlan * Acapulco
Bahamas Cruise * Florida

South Padre
Travel Free and make

lots of Cash!
Top reps are offered
full-time staff jobs :

Lowest price Guaranteed.
Call now for details!

www.classtravel.com
(800) 838-6411

ABSOLUTE SPRING
BREAK ... "TAKE 2"

Organize a small group and
Earn 2 Free Trips & $$$$.
Hottest Destinations! Lowest
Prices! Fr: $99 -Free Drinks,
Eats & Parties!! * Limited
offer * 1-800-426-7710.
www.sunsplashtours.com

Spring Break Specials!
Bbok Now & Receive a Free
Meal Plan!!! Cancun &
Jamaica $399, Bahamas

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

"Caedmon's Call" in con­
cert Sat. Nov. 21 at FBC
Ferguson at 7:00. Call 524-
1986 or e-mail concertinfo@
juno.com, $10 in advance,
$12 day of show. .

Looking for that special
someone and can't find

him/her? Place a "Personals"
ad in The Current- 516-5316

Call today and. make a
connection.

. power locks and doors, sun­
~~ , roof, alloy wheels. Call

Stefanie at 739-2788.

Topline Nails Welcome!!
Grand Opening 4th location
specials. S. County: (314)
416-2222, S. City: (314) 832-
1905.

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

e-mail: current@jinx.umsl.edu

Thinking About Making a Move'?
You Deserve the Best & We Have It For You!

The Place To Live
Just think: of the options . . . and at The

Villages of Wyncrest you can decide what
amenities you want Imagine, customizing your '

00 own home with the convenience of apartment living. 0
Visit Today and make your selection. You make the choice. 0

We'U get it ready for YOU!

Open Daily to Serve You!
Monday 8:30 - 7:00

Tuesday thru Friday 8:30 - 5:30
Saturday 10:00 - 5:00; Sunday 12:00 - 5:00

8640 Brookshire Ln
University City, MO 63132

314-991-3150

Marketed and Managed by
r6I Lane Company

Page 8

CENTER, FROM PAGE 1

building and then it'd be up to the faculty
members to decide their opinion about the
building based upon the facts," Samples said .

Dennis Judd, presiding officer of the
Faculty Council, said that in addition to the
meetings, the Chancellor had also scheduled a
variety of other occasions for open communi­
cation with faculty members ..

"When you put all these things together, it's
. exactly what we were asking for in' tha t resolu­
tion," Judd said.

Judd said he had initially been concerned
after the resolut ion's passage that the discus­
sions would not take place at a collegial level,
but now he praises the Chancellor's efforts to

allow for wide discussion.
"I do n't see how we could complain," Judd

said .
Judd said he puts a higher value on the

process of discussion than on the outcome
itself, and that if the outcome proves to be a
consensus that the campus is comfortable with
the building, he will no longer have grounds to

protest that the process was not satisfied.

Judd does not deny that he personall~- feels

SENATE, FROM PAGE 1

lution to enforce a similar one passed in 1997.
"Be ause it was becoming timely again, and

because the Board was bringing the matter up in
response to public pressure ... the faculty council
endorsed their fanner resolution JUSt to make it
clear that that campus has not changed its mind,"
Zarucchi said .

. Zarucchi said that she attended the Oct. 16

meeting of the Board in Columbia at which there
was a srudent protest to petition the Board to act
on the resolutions.

"At the beginning of the meeting the Board
president [Theodore Beckett] gave an announce­
ment that he was going to ask the executive com­
minee . .. to examine the discrimination policy at an
open hearing," Zarucchi said.

David Lent, Director of University Relations
fo r the UM System, confirmed that Beckett asked

Pulliam Journalism Fellowships

the Center ought to be redesigned to include
classroom, lab and rehearsal space.

"My views about the Performing Arts
Center are pretty well kn?wn," Judd said . "It
wouldn't do for me to try to act as if I don't
have strong views; I do."

Judd has maintained that, until now, the
process by which the current design for the
Cen ter was ob tained was seriously flawed, and
should have been preceded by a feasibility
study and an examination of how well the
Center fits the campus' needs .

"The problem with the current design of
this center is that it was all done backwards,"
Judd said. "This process of campus-wide dis ­
cussion should have come before a d esign."

Judd said that this is where the controversy
stems from.

Samples said that thorough discussion had
already taken place, but th:u due to the long
term nature of the project and the fact that it
was only one part of UM-St. Louis' artS ini­
tiative, some of the people who are currently
debating the Center may not have been present

when certain issues were discussed and deci~

for a hearing in response to the demonstration at
the board meetino.

"[president Beckett 1 said that he would happily
appoint th executive committee to have a hearing
and brino a recommendation to the Board," Lent
said . "It's only going to be one he:lfing . .. If people
can't be there to speak at the hearing, the Board
office is taking 'written statem nts and it will all be
considered."

Lent said that the
Board was a cepting writ­
ten statements to ensure
that anyone interested in
commenting could be
included, even if they did­
n't ,,;'ant to speak in a
public foru m at the hear­
mg.

Graduating college senior are invited to appl y for the 26th annual
Pulliam Journalism Fellowships. We wi ll grant 10-week summer
internships to 20 joumalism or liberal m1s majors in the August 1998-
June 1999 graduating classes.

Previous internship or part-time experience at a new paper is desired .
Winners will rece ive a $5 ,250 stipend mId will work at either The
Indianapolis Star and The In dianapolis News or The Ari-ona
Republic.

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

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

Wt:b ~ile: w\Vw.starne\\'~.Lom/pjf
E-mail: pulliam @slame\\'scoll1

The Indianapolis News
P.O. Box 145

. Indianapolis , IN 46206-0145

PraaDaDI?

GENITA L HER PES?
Do you have recurrent genitai herpes?
If so, you may be eligible to participate in a
confidential clinical trial of lobucavir, an
investigational medication for the treatment
of herpes infections.

Participants receive at no charge:
• medical evaluations
• laboratory tests
• study medication .
• $50 compensation at end of study
For More Information, Contact:
Washington University School of Medicine
Infectious Disease Division, Study Coordinator

(314) 968-2906

'ijtbe QCurrent

An artist 's .coryception of the Performing
Arts Center.

sions were made.
"Now ind ividuals may look at the same set

of facts and have differences of opinion on
what the decision should have been, but I think
most everything that people have questions
about has been addressed," Samples said.
"Now, they may not agree with the decision,
but I think they have been addressed. And I
think that's what the Chancellor in her meet­
ings will bring to the fac ulty."

"We want to make sure that nobody feels inhib­
ited in making their opinions knmvn, whether they
are for or agains t the issue," Lent said.

The open hearing is being held this Friday on
the UM-Columbia campus from 3 p.m. to 6 p.m.
in room 111 of the Anheiser-Busch Natural
Resources Building.

N ovembe r 9, 1998

Have an interest in
. photography?

ut be ([urrent needs a
photo associate.

Call 516-6810 for more informati on.
EOE

Submit
to

LitMag

Now accepting

poetry, prose, and

art for annual

publication.

For details look

for the submissions

box outside of

the English Dept.

	November 9, 1998 p1
	November 9, 1998 p2
	November 9, 1998 p3
	November 9, 1998 p4
	November 9, 1998 p5
	November 9, 1998 p6
	November 9, 1998 p7
	November 9, 1998 p8

