
.. II

I

~
l

urren
T VOICE OF UM-ST. LOUIS

October 12, 1998 The University of Missouri-St. Louis Vol. 32 Issue 932

Student court searches for new members
BY J aSH RENAUD

special to the Current

The Student Court has lost members, said
Chief Justice Steve Bartok, and it could slow
the flow of traffic ticket appeals to a crawl.

Judge shortage may slow ticket appeal process

According to the UM - St. Louis Student
Association Constitution, the Student Court
should be composed of five active members
and two alternates. The Court had five active
members and one alternate at the Student
Government Association meeting on
September 10. Since then, the Court has
dropped to three active members and one
alternate.

The Court is currently composed of
active members Steve Bartok, Trish Bevins,
and Steve Hausladen, as well as alternate
member Chris Parks.

"If we can get three people to sit down
tOgether, we're lucky," Bartok said. "We
have had a big problem with people who just

want something to put on their resume, or
people who bite off more than they can
chew."

Bartok said some members neglected to
let him know what was going on.

"They don't bother to say they have a

problem. I am tired of having to chase people
down."

Rick Blanton, manager of student activi­
ties, said he imagined Bartok would be frus­
trated.

"The court requires such effort and com­
mitment on the part of the people who vol­
unteer to do it [and] there are so many traf­
fie ticket appeals that Court members are
charged with processing. It's a thankless
job."

The Student Court has many responsibil-

Welcome to Mercantile. • •

Stephanie Platt/ The Current

John N. Hoover, stands in the Mercantile Library.

.e. .. ~ .. . ~ .. s..t:!.~.~ . .': ... ~_CJ.CJ. .K ... _ _................... . .. _
senior editor

The newly relocated Mercantile Library at UM-St. Louis has set its goal to be
as accessible as possible to the University community.

The Mercantile Library, established in 1846, recently moycd from it's original
location downtown at 510 Locust Street into a newly-renovated area of the

Thomas Jefferson Library.
John N. Hoover, director of the Mercantile Library and associate director,

libraries, for special collections, said that the library'S mission has expanded as it
has "grown into" the affiliation with UM-St. LO'.lis .

"Our goal when we've settled into' campus is to make these collections avail­
able, as we've always done, [but now] to the campus community," Hoover said.

see Mercantile, page 6

ities such as hearing grievances between stu­
dent organizations, hearing grievances
against student organizations from individu­
als, interpreting the Constitution, and deal­
ing with student organizations that have had
their funding frozen.

According to Bartok, though, it is pro­
cessing traffic ticket and parking permit
appeals that consumes the most time.
Without an adequate amount of members,
the process takes much longer.

"LaSt fall, I was getting a lot of comments
from Student Affairs that ticket-processing
was taking too long," Bartok said. "For the
last several semesters, they have been on my
case. They almost shut down the Student
Court and hired someone to process tickets
as a paid employee."

"I know [Bartok] has been receiving pres­
sure from individuals who have received tick­
ets and appealed them," said Student Services
Coordinator Don McCarty. "Because of the
lack of Court members, it's a slower process.
I think he is doing a good job with the
resources he has."

Bartok said that he has been trying to

increase those resources. He has made

announcements at SGA meetings, made
announcements in classes, and asked the
Office of Equal Opportunity if they knew
anyone who might be interested.

In spite of its lack of members, the Court
will continue its work of processing ticket
and permit appeals. The next session will be
held at 1 p.m. tomorrow at 272 University
Center. The meeting is open to everyone.

New mailroom head
hired after resignation
~~_~_~~~ __ D_o~_~~~? __ ._. ___ . __ ._ Ringkamp said that as supe[\~sor he was
S t a f fed ito r going to focus on making sure the mailroom

UM-St. Louis has hired a new =""",=~ __ ~~-c----, runs properly and on getting

mail room supervisor. mail sem and delivered.
. David Ringkamp was hired to "That's what people expect

replace Beverly Bateman, who so that's what we're going to
resigned Sept. 11. Bateman attrib- give them," Ringkamp said.
uted her resignation to a lack of Ringkamp said he had not
sufficient staffmg and a percep- encountered any problems
tion of unwillingness on the part thus far.
of the administration to listen to Schuster announced the
her requests for more personnel. acquisition of the new super-
Vice-chancellor for visor at Tuesday' s senate
Adminisrrative Services Reinhard meeting. He also -:i'nnounced
Schuster said he had not been the fo rmation of a new full Ringkamp
aware that there was a problem
and that Bateman's resignation came as a sur­
prise to him.

The situation led to brief delays in mail
servIce.

time position to act as a back
up to the supervisor.

Emil Woolley, manager of custodial and
general services, said the new position

see M a i I, page 6

Faculty Council may call
for debate on Arts Center
BY BRIAN DOUGLAS .-.....
staff editor

At its next meeting, the Faculty Council
will consider the adoption of a resolution to
foster campus-\\-ide debate about the pro­
posed Performing Am Center.

Dennis Judd, presiding officer of the
Faculty Council, said the resolution would
be considered for approval at the Council's
_ .ov. 5 meeting.

Judd said that suppOrt for performing
am programs on campus and for a per­
forming arts center was not in question; he
said the conflict arose over the proposed
Center's design.

"The only meaningful process would be
one that could change the scale and the
design of the building, because in the end, all
the issues come down to that," Judd said.

At Tuesday's senate meeting, Chancellor
Blanche Touhill said questions about the

facility would be answered at future meet­
ings of the budget and planning committee.
Touhill expressed willingness to discuss the
use of the proposed Center.

"I think it's who's going to use the facil­
ity, how often are they going to use it, how
can we work together to have it used as effi­
cientlyas possible - things of that nature,"
Touhill said.

T ouhill said she would not consider
altering the design of the facility.

Judd said that the debate would become
increasingly divisive if the administration
refused to compromise on the plan of the
building.

"Unless they're willing to put [the
design] on the table, the debate will hecome
more and more conflictual because the
administration would in effect be saying we
won' t talk about the very things that you're

see Center, page 6

UM president decries high school dropout problem
BY DAVID BAUGHER

senior editor
UM System President Manuel Pacheco emphasized the

importance of education in an address to a crowded J. c.
Penney Auditorium Friday night.

The address was the keynote to an evem celebrating
Hispanic/ Latino Heritage Momh, which also included perfor­
mances of traditional Latin music and dance. Hispanic/Latino
Heritage Month began in 1968 as a week-long observance. It
was expanded to a full momh in 1988.

Other events commemorating the month are in the works.
A Hispanic/Latino film festival, "Inca: Secrets of the
Ancestors" is scheduled for tOday in 126],C. Penney. On
Oct. 28 Peruvian folkloric dancers and a ceramic artist will be
featured from 6 p.m.-7:45 p.m. at the Evening College on the
third floor of Lucas Hall.

Pacheco's remarks focused on the problem of Eispanic
high school dropout rates, which he called "a tragedy whose
costS it is difficult to overestimate."

He cited a recently released report which noted that one­
third of aU Latinos fail to finish high school and that
Hispanics, who make up 56 percent of U . S. immigration
account for 90 percent of immigrant dropouts. Pacheco said
that Hispanics dropped out of high school at a rate two-and­
a-half times that of African-Americans and three-and-a-half
times that of whites.

"The Hispanic dropout rate is higher than for any other.
major segment of the U. S. population and shows no sign of
improvement in recent years," Pacheco said. •

Pacheco said that a combination of factOrs maybe to blame
for the problem including a lack of teachers, substandard facil­
ities and unresponsive school bureaucracies.

"For many Hispanics ... America does not seem to be a
land of opportunity,» Pacheco said. "Eventually they conclude
that the American Dream is not for them."

Despite the mounting problem however, Pacheco warned
against dropping expectations in an effort to stem the tide.

"I do not believe that anything constructive is accom-

plished and that great damage is done by lowering standards as
a response to stereotypical judgments," Pacheco said. 'Those
of us in higher education who have witnessed this phenome­
non over the last several years have seen that when the acade­
mic bar is maintained and raised the demand for academic pro­
grams increases and the program attracts not only more stu­
dents but students who are more interested and who are bet­
ter prepared to succeed."

He suggested that high expectations combined with a solid
suppOrt system would help alleviate the difficulties.

"If you don' t proviue in the schools and in the colleges and
universities the support system that is needed for these Stu­
dents to make that grade, to be able to be successful, then we
have not done our job."

Pacheco cautioned that declining high 'school graduation
rates are closing off opportunities for youth and sowing "the
seeds of city breakdown"

"Our society prospers only to the extent that all citizens
have a fair chance to reap its rewards," he said.

i ' __ ~ ________ ~ ________________________ ~ ______ ~~~~ ____________________________ __

I·

. Page 2 moe ([utrent

Nam~d UM · St. LOllis 1998 Best l
r--···---·---·-·-~--·~· --.-----.--.---~ --- --

Campus Co m munity Bui l ding Program I
;

I
I
}

Put it on the Board: The CUITrmt Events Btdlehn Board is a senice prr1L,ded free of
charge fD all studenl org011i2atinns 0JJd Uninersi1y departmenJs 0JJd divisions. Deadline Jar
submissiom to 771£ Current Henis Bulletin Board 15 5 p.m every Thursday before puhli­
calion. SJX1ce co/lSideration 15 giun to studert1 organizalions and is on a fos/-rome, first­
served basis. VI·j, suggest all submissions be posted al least two weeks prior fD the event.
Send submissions co: Todd Appe~ 7940 Natural Bridge Road, St Louis MO 63121 or
Jax 516-6811. All listings use 516 prefixes unless otherwise indicated.

" ._ " ~~~t~':"~~~~*~":«"'~M_'~ __ :~~~~--~"""''¥'"'---'--~-~'''''''''''. ~ ___ .. ~~~~~~'tQ."«~ ___ oOlo)««Y:~' - •.• •·••· .. · s-I
I

Monday, Oct, 1.2
• Monday Noon Series: Corruption and
Contraband: The Underside of Spanish
Colonial History. Mark Burkholder, pro­
fessor of history, U M-St. Louis, dis­
cusses characteristic aspects of
Spanish colonialism in 229 J.C.
Penney. Contact: Karen Lucas, 5699.

• International Seminar: Annabelle
Sheehan, Australian Film, Television,
and Radio School, Australia.
"Education and the Film Industry: An
Australian Perspective." This event will
be from 2:00 p.m. to 3:30 p.m. in 331
SSB. Contact: 5753.

Tuesday, Oct. 1.3
• Poetry and Short Story Reading
Series. Poetry reading by Michael
Castro at 12:30 p.m. in 206 Lucas
Hall. Contact: Karen Lucas, 5699.

• Student Social Work Association
Meeting from 5:30 p.m. to 6:30 p.m.
in the Evening College Conference
Room on the third floor of Lucas Hall.
Contact: Terri Kettenbrink, 838-3953

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

• AfricanStudies Lecture: Barbara
Cooper, Gallatin School of New York
University. '''People of the Church' in
the Land of Islam: Current Research in

The Current Is now seeking a business
associate. You'll learn how to:
- use accounting software to produce

invoices and track accounts receivable
- prepare forms used in a large university

system
- read reports used in the advertising

industry

This is a paid pOSition requiring 9-11 hours per
week.

the Niger Republic." This event will be
held from 4:00 p.m. to 5:30 p.m. in
331 SSB. Contact: 5753.

Wednesday. Oct. 1.4 .
• Litmag Poetry reading at 3 p.m. in
the Cyber-Cafe featuring Hari Sky
Campbell, Dale Dehny, Spencer Hurst,
and music by Kim Hudgins. Litmags
from last year will also be sold for $3.

• Walking Clinic, learn how to make
your walking workouts more effective
for you. Bodywalk techniques will be
demonstrated. The class meets from
12 p.m. to 1 p.m. Contact: Rec
Sports, 5326.

Thursday, Oct_ 1.5
• 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 the Wesley Foundation Campus
Ministry. Everyone invited . Contact:
Roger Jespersen, 385-3000.

Monday, Oct. 19
• Monday Noon Series: The Ethics of
Virtue and the Value of Change in the
Hunters Society of Ivory Coast, West
Africa-A Slide Talk. Joseph Hellweg, I
lecturer in anthropology, UM-St. Louis, '1
explains why hunters recently trans­
formed their regional, secret society
into a national anti-crime force. This
event will be held in 229 J.C. Penney. I
Contact: Karen Lucas, 5699.

• Alcohol Awareness Week: The Point
at 105.7 will be here from 11 a.m. to
1 p.m. on the U-Center Patio. Contact:
Horizon Peer Educators.

Tuesday, Oct. 20
• Introduction to Weight Training,
learn how to use the Fitness Center
and weight room to achieve the goals
you desire. Contact: Rec Sports,
5326.

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

• Alcohol Awareness Week: Fatal !
Vision Goggles will be available to Ii
show how alcohol affects driving abili­
ties from 11 a.m. to 1 p.m. on the U- !
Center Patio. Contact: Horizon Peer !
Educators.'

21 ,.11 Wednesday, Oct. ~
• Domestic Violence: Jolene
Understall (Women's Self Help Center) !
discusses the occurrence and impact .
of domestic violence in our society. i
Come get the information you need to !
know about services offered to the vic- I
tims as well as what family and friends!
can do to help someone in a violent ,
situation. This event will be held from I
12 p_m. to 1 p.m. in the Women's !
Center. Contact: 5380. !
• Alcohol Awareness Week: i
Information Table from 11 a.m. to 2 !
p.m. in the U-Center Lobby. Contact:
Horizon Peer Educators.

Thursday. Oct. 22
• Poetry and Short Story Reading
Series, Poetry reading by Spencer
Hurst at 12:30 p.m. in 206 Lucas Hall.
Contact: Karen Lucas, 5699.

• 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
the Wesley Foundation Campus
Ministry. Everyone invited . Contact :
Roger Jespersen, 385-3000.

• Alcohol Awareness Week:
Information Table from 11 a.m. to 2
p.m. with a Mocktail Party from 11
a.m. to 1 p.m. in the U-Center Lobby.
Contact: Horizon Peer Educators.

Friday, Oct. 23
• Alcohol Awareness Week:
Information Table from 11 a.m. to 2
p.m. in the U-Center Lobby_ Contact:
Horizon Peer Educators.

Monday, Oct. 26
• Monday Noon Series: Making
History: Some Philosophical
Reflections on Holocaust
Historiography. Paul Roth, professor of
philosophy at UM-St. Louis will discuss
some of the reasons for the controver­
sy surrounding Daniel Goldhagen's
recent book, Hitler's Willing
Executioners. This event Will be held in
229 J.C.Penney. Contact: Karen Lucas,
5699.

Needed: Business Director .. \\arrlott~
Duties: monitor accounts receivable and maintain
as necessary using accounting software, prepare
and monitor budget, maintain Excel spreadsheets
to track cash flow, revenue, expenses, etc.
Maintain oversight of advertising department.
advise editor and advisor of fiscal standing of the
organization, responsible for procurement, etc. On­
campus flexible schedule to work around classes,
average of 20 to 30 hours per week . Call 516-
5175 .

Come To The Best place To Work And The
Best Place To Stay

MARRIOrr PAVILION HOTEL
Is looking to fill the following positions:

• Restaurant Servers-Full-time
• Banquet Servers-Full-time & Part-time
• Valet Runner-Full -time & Part-time

Other open positions include:
The ideal candidate must be customer service oriented and possess a
can do attitude. Must be flexible and willing to work weekends and
holidays. Prefer previous experience. All interested applicants must
apply through: Features Associate, News Associate , Proofreader/Copyeditor, Photo

Associate, A & E Editor

.../.../

Send cover letter and resume to:
The Current, 7940 Natural Bridge Road

Call 516-6810 for more information
EOE

-J...-J~~~JJ 0D~d
Rude and r i o tously funny!"

Dennis Dermody . PAPER

" Imagine
B oogie Nig hts,

but f unny!"
David Poole, COVER

A Trey Parker til",

Making sex safe again!

Marriott Toll Free Job Hotline
To set up an appointment for an interview,
you may call the job hotline at:
1-888-4MARRIOn
(1-888·462-7746)
All Appltcants are subject 10 drug testing.
EOE MfFfDN

~,

~arrlot1.
HOTElS RESORTS SUITES

" ,
i
i

I I

I
i

I
I
I
: ,
~
t
i
!
~
1

October 12, 1998

David BaugheJ • Editor.in-Chie!

Ashley Cook • Managing Editor

Pam White • Business Manager

Judi linVille· FaCility Advisor

Wombacher • Advertising DiT.
Brian Douglas· News Editor

.Amy Lombardo • Features Editor

Ken Dunldn • Sports Editor

Stepha ... PI;fit • Photography Dir.

A&E Editor

Em StrEntneI • Prod Manager

Dave KinworU1y • Sports Associate

Mary Undoiley • Ad. Associate

TOOd Ap.;ml • Prod. Associate

Craig Holway • BlISiness Associate

Jererl1)' Pratte • Web Editor

Marty John$on • Cartoonist

Staff: Cory Blackwood, Kevin

Buckley, Joe Harris, Anne Porter,
Josh Renaud

7940 Natural Bridge Road
St_ louis, Missouri 63121

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

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

email:
CIITTeTu@jinx.umsLedll

website:
http.//wu;w.urnsl.edltl
5tudentlife/ CUTTe1lJ/

0Jrre!rt 1$ ptdsh9d eekI)' on
Monda»S. ~ rates avaIabi8 upon
~ T8I111S, coodItIon!I anj I1IStrIctIon8

~ The CUm!nt, n. .. -,oed ~ part by student
actMtles fees. Is not an DflIcIaI pubIca1lon at UM­
Sl Lrus. The unIYersfty Is not respcnslbIe for t!1B
content ot The c..rent Of Its palcles.
Cmrnectary anj c<*Irms retied t!1B opInon at
the In<toidLall aut:hof. Unsigned e<IIDIIaIs reftect
the opInon at !he rmjority of the ___

AI matarIaI cornaIned ~ each Issue Is property of
The c..rent anj may not be reprlnted, reused or
reprocix:ed ,.imout the expressed, _en em­
sent of The Current _ copy free; aI _

(JIeIIt copies, 25 cents, avaI_ at t!1B oI&:es at
The Current

MCMA
U f

See the ultiRlate feel good Rlovie October 23rd STARTS OCT. 16 AT A THEATRE NEAR YOU.

October 12, 1998

=1 _G_e_t _Th_i_s ---...Jr

Sick days just
aren't what
they used to be

I remember a time, not so
many years ago, when I could
actually get sick without suffer­
Ing any consequences.

In elementary school if I was
running a fever or had a sore
throat, I spent the day in bed,
warm under my covers, being
doted on by my mom or grand­
ma. They would make me hot
cocoa to soothe my swollen
glands, and regularly place a
fresh, cool washcloth on my
forehead.

If my condition didn't confine
me to my room, I was allowed to

lay on the couch and watch car­
toons for hours.

Later, my daddy would come
home from work with some
orange sherbert or a strawberry
ice cream especially for his poor
lit tie
prIncess.
Even my
sister, bless
her heart,
Vi' 0 u 1 d
bring me
my home­
work to
complete.

But all A ~'!.~_~.~_~!2.~_ ...
of this is Features Editor

now a distant memory.
Once I reached a certain age,

all of the special treatment
stopped. In high school, I no

.. longer received the prior indul­
gences from my parents or
grandparents. My sister kept
bringing me my assignments,
which was beginning to be a little
irritating. What good was having
a day off if you still had to do all
the work?

My point is rh2 t being a
responsible adult fS~ot always as
fun as a barrel of monkeys. And

I'" it's not always as logical eithl;![.
I have spent the past week and

a half, drudging along through
fever, chills, sore throat and
coughs. What exactly have I
accomplished? Nothing worth a
hill of beans (pardon the use of
my mom's e.},:pression).

At work, I am completely use-
" less. I work in a retail store and I

forgot to put an item into a cus­
tomer's bag on two separate
occasions. I would have never
known because my sudden lack
of concentration prohibits me
from thinking about anything for
more than 30 seconds at a time.
Unfortunately, the customers
noticed, and called back up to

/. complain. I have also caused my

managers countless numbers of
re-rings due to my carelessness,
forgetting to add a discount or
putting in too many items. Silly
little things that I would not nor­
mally do.

As for my classes, forget
about it. I took two tests this

, week and I remembered !ide-to­
none of the information covered.
I guess, my long-term memory
was affected as weN as my short-
term ..

Al1 of this could have been
prevented if I would have been
able [Q spend one or two days in
bed, doped up on medication.

.. Adults are not given the lu.'wry
of recuperation, which is slightly
strange when I think about it.
Maybe I'm just recalling it
romantically, but when I was a
child I had a lot more energy and
resistance than I do now.

In arl economic sense, two
days out of service would make

i ~ better sense than 12 days of lack­
luster production. I know that
the world cannot stop because I
have the sniffles, but where are
our priorities? Is it really so
important that we keep going
and sacrifice fast recovery) So a
few things don't get done right
away. At least when they do get
done, they will be done properly.

.> And at least I'll have my
health .. . and maybe some hot

cocoa.

m:be ([uneut Page 3

Honored

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

UM-St. Louisan is National Merit scholar .
BY ANNE PORTER _ -..•......... __ __
of the Cu rrent staff

eleven clubs
and presi­

dent of
both
the

most is refering to his professor as h compare UM-St. Louis to the "prices of
"Dr. Jones", just like Indiana '7 ~ Harvard and Yale, and for people to

Jones is referred to by the students - f It- look at us as reasonable alternative."
in the film. In the class there has been ~ Venhaus added that the
discussion concerning the process of ~ Honors College is a "won-
impeachment, bur not really concerning - f It- derful experience" and

The Underground may appear to be a dull
place at 8: 15 A.M. on a Wednesday morning,
however, interesting people are there
lurking inside. One of these people
is Charlie Bright.

Bright is a National
Merit scholar and he
earned a 36 on

Competitive
Scholar Team and

the Drama Club. He

value judgments of President Clinton. ..J a "well-kept secret."
"He [president Clinton] was an idiot and -r Bright agrees, and

he got caught- leave him alone," Bright would like to see UM-5t.

the ACT,
the
high-
est score
possible.
He was
courted by
MIT, Harvard

and Yale. Despite
these prestigious recruitments, Bright chose
UM-St. Louis. When asked by his guidance
counselor Bill Gegg what he was looking for
in a college, Bright said a Biology department
with a focus in genetics. Gegg suggested
UM-St. Louis.

set a
record at

Borgia for the
highest number of

clubs that one student
belonged to.

At Borgia, Bright

performed in every
play for four years.
His favorite play is
"Greatest Man Alive"
in which he played the
role of an eccentric
and demented pro­
ducer.

The first month at

Bright proceeded to take three or four UM-St. Louis Bright
tours of the campus. His first impression of described as, "Really
UM-5t. Louis was a good one. "The campus great." According
looked incredible. I loved it," he said. Bright IJ. to Bright he
also applied and was accepted at ~ has, '<Yet to
Washington University, but it was too ~ have a nega-
expensive because not much money \. u tive experience
was available for scholarships. ~ at UM-St. Louis."

Bright attended St. Borgia High Bright has heard,
School. It was there that he began to build "complaining about

Bright

said. Louis become a nationally recognized Merit
B rig h t school.

attends the "[It is] something I would not only enjoy
Pierre Laclede seeing come to provision, but I'd be happy to

H 0 nor s do anything I could to make it happen,"

College at Bright said.
UM- St. Louis. Bright spent his childhood in
He admires Washington, Mo. His father and step-moth-
the dean, er, Chuck and Sue Bright still live there with
Robert Bliss, his younger sister, Caitlin. His father is an
and Native English teacher and his step-mother is a band
A mer i can director, both at Borgia. His step-mother has
Literature pro- influenced his musical development. Bright
fessor, Dennis has played the oboe since sixth grade and the
Bohnenkamp. saxophone for about three years.

"All the Bright returns home to
guys in charge \~sit his sister, Caitlin, L
are really almost every ~ "

~~~~,,, Bright ~ .\. . 

He appreci­
ates the entire 

weekend. 
H e 
likes to 

think that he 
atmosphere of has major influence 

the Honors in her life. 
College a great 
deal. 

his list of achievements. parking a lot, but as my car broke down last Lynn Venhaus, a information specialist of 
the Of£ce of University Communications 
said Bright is "excited to be here" and "very 
sure of himself." Venhaus hopes that 
Bright'S attendance of UM-St. Louis will 
encourage other potential Merit scholars to 

"I take her to the park a lot and she likes 
that, and the movies, although not [too] 
many movies for a four-year-old," Bright 
said. "Borgia, in my opinion, is one of the best summer I've not [had] to worry about it." 

high schools as far as preparation for col- About the situation he said this has been, 
lege," Bright said. "More of a blessing than a curse." 

In high school, Bright was a member of Bright likes his Introduction to Politics 
class with Endsley Jones. The part he enjoys 

There is a 14- year difference between 
Bright and his sister as Bright concluded 
when he said, ''The only thing I do not like is 
that she watches Barney." 

Haunted Houses are 
Halloween tradition 

I If you met the president, 
what would you ask 

him? 
"Are you ever able to escape your 

job for a time? If so, what do you 
think about/occupy yourself with? 

.Andrew Strong 

Sophomore/Mechanical Engineering 

''Was it worth it?" 

"Why do we have to pay for sec­

ondary education?" 

-Dante .IUIIU':itl 

Sophomore/Communications 

-Leslie Fox 
Junior/Communications 

"Why don't you just resign and 
get this over with and the coun­

try can get back to normal?" 

-Ruth A. Maassen 
Ar"t History/Research Asst. 

"So Bill, what are you going to 
do after you get impeached?" 

-Tom Fischer 
Business 

BY BRENDA GUYNES 

special to the Current 
The regular baseball season is over, football is begin­

ning; it is getting colder outside and the leaves are starting 
to change colors. These are all sure signs of falL Another 
sure sign of fall is the Halloween decorations allover 
stores and HallO\veen candy everywhere. With the begin­
ning of fall it is clear that Halloween is finally coming. 

Halloween is one of my favorite times of year. It is fun 
for children and adults alike. Kids go out and panhandle 
from their neighbors for the biggest sugar high all year. 
Adults get to dress up and try to scare the pants off their 
friends. 

The ultimate Halloween experience is to go to a haum­
ed house, so I decided to go to one for the first time since 
I graduated from high school. 

Haumed houses have sure changed. I went to The 
Darkness Haunted TIleme Park in Soulard. It is located 
at 1535 S. sth Street, next to the Farmers' Market. On the 
way there, I wondered if haunted houses would be fun for 
anyone old enough to vote, or if they were just for ado­
lescents. The Darkness Theme Park did not let me down. 

Larry Kirchner is the president of Halloween 
Productions. 

"The Darkness is the biggest indoor haunted attrac­
tion in the country," Kirchner said. 'We have 50,000 
square feet of interactive experiences all in one place." 

The Darkness has a large entertainment area with 
scary-oke to put everyone in the mood for a scare. They 
have a gory 13-hole mini.'lture golf course. There is a 
movie theater shov.-mg scary movies. The ghouls sell 
refreshments and there are places to get a picture taken 
with a creepy creature. But the best part, besides the 
haunted house, was the Horror Movie Memorabilia 
Museum. It had great props and recreations from some 

of the most famous horror movies . The museum is a 
must-see. 

After examining the waiting area, I went into the 
haunted house and screamed my head off until I was 
hoarse. I was impressed with the amount of effort tha~ 
has been put into this house of terror. It was elaborat~ 
and derailed, as well as being frightening. It was an adult 
Halloween attraction. 

The haunted house is by far the main attraction. They 
had lots of scary robots, ghosts and ghouls prowling 
around. They had great effects using lighting and fog 
machines. They had halls and halls of recreations of 
movies, creepy creatures, and scary stuff. There is even ~ 
new section with the theme of "Escape of New York" 
where visitors can experience an abandoned subway, vor­
tex tunnel, Gothic underground nightclub and the rnos~ 
frightful subway ride of your life. I could not believe thaG 
we weaved and walked arollnd as much as we did. It took 
at least half an hour for the haunted house itself, and it 
was well worth the trip. 

Halloween Productions also has two other sites to visit 
for a scare. SILO-X is a nuclear test site gone horribly: 
wrong. It is located at 141 and 44 at Valley Park. Terror' 
Visions-3D is the World's largest three-dimensional' 
haunted attraction. I t is downtown at 19th and 
Washington. 

The Darkness is open from 7:00p.m. to 11:0Op.m .. 
weekdays and from 6:00p.m. to l:00a.m. weekends, as are' 
the other Halloween Production's haunted attractions: 
To get information about any of the Halloween 
Production's freaky family of fri ght attractions call (314) 
631-8000. 

So go and have a good time at a haunted house this ' 
year, and remember to watch your back. 

CD Review 

'80's survivors create a masterpiece' 
Alternative 
Beastie Boys 
Hello Nasty (Grand Royal) 

The evolution of the Beastie Boys can be summed up 
in very few words. They were meant to be a joke. 

In the mid 'SO's the Beastie's were young, wired, and 
crazy. When they put "Lcensed to Ill" out in 1985 the 
group did the disc as a joke. No one expected anyone to 

relate to these gtlyS let alone that they would soar to the 
heights they have today. 

After 13 years in the rap game the famed Beastie Boys 
finally put together a disc that sounds like them. This 
disc is complicated without being smart, and stupid 
without being dumb. It is a masterpiece. 

It took them four years to assemble the 22 tracks on 
the disc. It has been well worth the wait.'''1nree MC's 

and One DJ" is a track that exemplifies the discs great 
tracks. The song features one of the top Drs in the ·' 
world, Mi..x Master Mike of the Invisible Scratch Piklz. It 
has a very underground feel to the beat but the Beasties 
throw in a flavor of old school lyrics. 

Everyone has heard the first single "Intergalactic" the ' 
tr~ck has overshadowed many other great songs that will . 
never be heard by the mass public, unless they buy the . 
disc. "Super Disco Breakin'" and "The Move" blew my:. 
mind on first listen and have grown to be twO of my' 
favo rites. 

Give this disc a shot, all the hype is worth it and you'll • 
be better off for having listened to the best group to sur- • 
vive the '80s. 

-Ken Dunkin: 


Page 4 

.. 

THi SruOENT VOICE OF UM-ST. LOUJS 

Editorial Board 

David Baugher 
Editor in Chief 

Ashley Cook 
Managing Editar & 

Edi!onai Page Editor 

'UCbe QC:urrent 

THE 
c.~ 

CIJ ltR,£MT 

Mail 
Fax Brian Douglas 

News Editor 
Letters to the editor 

7940 Natural Bridge Road 
St. Louis, MO 63121 

(314) 516-B811 E~I 

current@jinx.umsl.edu 

Telephone 
(314) 516-5174 

'Our Opinion " reflects the majorily 
opinion of the editorial board 

OUR OPINION ll-----------~-------, 

Board should approve Fine 
Arts Building extension 
The Issue: 
A proposed 

new wing for 

the Fine Arts 

Building will go 

before the 

Curators this 

month. 

A final decision is expect­
ed from the Board of 
Curators later this month on 
the proposed expansion of 
the Fine Arts Building . 
According to Dan Younger, 
assistant professor and BFA 
coordinator, the proposed 
extra wing for the building 
would allow more classroom 

We Suggest: space, more storage. space 
and room for a new pflntmak-

The Curators ing facility. 

h Id Younger said that UM-St. 
S ou L ' , I' ff OUIS IS panning to a er a 
approve this 

project since 

its goal clearly 

meets the 

degree in printmaking by 
1999 and has already pulled 
old equipment out of storage 
and begun teaching courses 

academic mis- in the specialty this semes-
sion of the ter. The Art Department has 

already hired a master print­
maker from the well-respect­
ed Tamarind Institute in New 

campus 

Mexico to spearhead the 
new program. 

So what do While disputes over an 
unrelated project, the 

you think? Performing Arts Center, 
seem to have made any kind 

Let us hear from of campus expansion a con-
you on this or troversial topic, we encour-

, . age the Curators to give final 
any Issue In a , approval for this well-planned 
letter to the edl- and much needed BFA addi­
tor. tion. Many concerns over the 

Performing Arts Center have 
focused on whether it meets 

GUEST COMMENTARY 

the campus' academic 
needs. In contrast, the Fine 
Arts project has generated 
little discord because its 
scope and goals clearly suit 
the institution's academic 
mission and it's completion, 
expected by mid-1999, will 
benefit the campus as a 
whole by acting as a magnet 
for the attraction and reten­
tion of quality art faculty. It 
will also help expand UM-St. 
Louis' presence in the field, 
and make the campus more 
competitive with other insti­
tutions in the enrollment of 
new students. 

The point that differenti­
ates this project from more 
controversial ones is that its 
purpose is clearly an acade­
mic one geared toward pro­
viding more choices and a 
high quality learning experi­
ence for students. 

While an institution's 
research mission is of no 
small importance, no cam­
pus can forget the real rea­
son for its existence, the 
education and promotion of 
its students. Any proposal 
which meets those ends 
should be given primary 
attention by the powers that 
be. 

The Mercantile is 
your library, too 

Have you ever wanted to read a narra­
tive account of American Indians in cap­
tivity, or to look at an original illustrated 
book by John Audubon? How about having 
access to in-depth local history for your 
next report? 

Something of great historic importance 
occured recently on the UM-St. Louis cam­
pus - the most famous of the three remain­
ing mercantile libraries in this country has 
moved into part of the main University 
library. 

The St. Louis Mercantile Library is now 
open and waiting for students and faculty 
to make use of its interesting and varied 
collections. 

The cultural and historical information 
available on this campus has just taken·a 
giant leap forward, and students and fac­
ulty should take advantage of this 
resource to its fullest extent. 

The library really does have some great 
facets, so don't be afraid to head down 
those stairs and explore. Marble statuary 
and comfortable lounge areas combine to 
create a peaceful museum-like atmos­
phere warmed by the presence of inviting 
items like popular reading material and a 
chess board. 

The Curators are very hopeful that stu­
dents will come to the library seeking 
material for projects, or just to browse. 
We encourage this campus to show them 
that UM-St. Louis is appreciative of this 
great cultural contribution by patronizing 
the library in impressive numbers. 

The University is often plagued by a 
lack of student involvement, so make an 
effort to fight that image by making an 
appearance at the Mercantile Library. 

LETTERS TO THE EDITOR 1----. 

Wanna Know A Secret? Credit where credit is due 
I know a secret most of UM-St. Louis on to put our best foot forward. Our 

doesn't know. I know how to gain main duty is to meet and greet guests 
entrance into the glamorously catered for various events on and off campus. 
dinners of the Ritz-Carlton. I know how Jobs entail such things as directing 
to get invited for hors d'oeurvres at the guests to the proper place, handing out 
Chancellor's residence. I know how to programs and basically making our­
shake hands with politiCians and smile selves presentable and approachable as 
at distinguished Alumni. I'm a woman liaisons to our school. The perks of the 
about town and my job is very easy. In job come as a result of our assigned duty 
fact, the invitation to this pres- for the eveni ng/ afternoon. 
tigious honor was offered to When we've finished our duties, 
me just for being a devoted we are invited to take part in 
UM-St. Louis student. What's whatever event we're hosting. 
my secret? I'm a Student If we sign up to host a dinner at 
Ambassador. the Ritz, we get to eat dinner as 

The Student Ambassador a benefit. Ambassadors are 
program is truly one of this required to commit to two 
campus' best kept secrets. events per semester and events 
I'm lucky I even found out STEFANIE ELLIS usually require 1-2 hours of 
about the program. The Guest Commentator time. This is not a particularly 
opportunity came to me rather acciden- demanding schedule, especially for 
tally. I was walking around at the EXPO those who work and go to school. 
last year and someone handed me an In my opinion, being a Student 
application. I was new to the university Ambassador is very rewarding and offers 
and eager to join an organization. I am many benefits. I particularly like the 
so glad I did. The Ambassador program opportunities for interaction with promi­
has rewarded me richly. Not just with nent citizens such as politicians and 
great opportunities, but with great expe- Alumni. This advantage may be espe­
rience. I have a particular affinity for cially helpful for those pursuing business 
public relations as a result of my mem- or other related careers. I'm an English 
bership in the organization. I have major, and I do it not only for the great 
gained more confidence with my com- experience and public relations practice, 
munication abilities and I feel particular- but for the fun. I love being a Student 
Iy honored to be looked upon as a repre- Ambassador. This is a great opportunity 
sentative of UM-St. Louis. The program no matter your major. If you're looking 
isn't based on the student being catered for a chance to be involved on campus 
to. it's based on the student catering to and show your pride at being a UM-St. 
those in attendance at events hosted by Louisan, here's your big chance. You 
the University. Ambassadors must show can join at any time during the school 
professional demeanor in terms of giving year. Contact Nico le Ambos in 
UMSL a distinguished reputation. University Relations @ 516-5446 for 
Ambassadors are truly representatives information or an interview. Good Luck! 
of UMSL, and as such, we are counted 

I join the Current in applauding offering Latin cours­
es but wish to correct what seriously misrepresents 
my actions as Dean. 

I did not permanently cut Latin courses in May 1997 
but instead decided, in consultation with the 
Department of Foreign Languages and Literatures, to 
delay starting another Latin 1/2/101 sequence until 
Fall 1999 so that the critical mass of students (12-15) 
would exist. Latin 101 was offered in 199&1999 so 
that those students who had started the sequence in 
Fall 1997 could complete it. 

In short, the decision to have Latin 1 in 1998 was 
made by me in May 1997. It was known then that 
Latin was not being eliminated. 

On a historical note, one of my first decisions upon 
becoming Dean in 1983 was to reintroduce the Latin 
sequence. I believe then, as I do now, that it should be 
available for UM-St. Louis students. 

-Terry Jones 
Professor of Political Science 

Spring before March 
It may be a little early to start being concerned 

about this, but I was just wondering why our glori­
ous institute of higher education continuously finds 
it necessary to segregate us from the rest of the 
college students in the U.S. by making our Spring 
Break so early. This year they have decided to not 
even wait until March actually begins. Are they 
worried that if we interact with students from other 
schools, where there actually is a campus social • 
life, we will be out of our element and not know -
how to react? Or maybe they just'don't really want 
us to see a true college party atmosphere so we 
never realize what we are missing. 

-Ryan Kolkovich 

October 12, 1998 

! i H:i::;ms:um mrs:::!:r: :Emu !! 

Food YOlJ need a 
calculator for 

I have to admit that I'm not watching my weight the 
way that I used to. It's not the exercise that bothers 
me or the special low-flavor diet. Actually it's just too 
difficult to do the math when calorie counting. Take 
microwave popcorn labels for instance. 

According to its label, Pop Secret's butter-flavor 
Jumbo Pop has 170 calories per serving, while Orville 
Redenbacher's RedenBudders (isn't' that cute?) also 
contains 170 calories per serving , so they're the same 
right? 

Wrong. The key words Ihere are "per serving: A 
"serving" is defined as an unreasonably tiny amount of 
food that you would never think of 
serving anyone. For Pop Secret a 
serving is three tablespoons while 
Orville measures his servings in 
two-tablespoon increments and 
since both come in 21 oz. packs of 
six bags each obviously 
RedenBudders contains more calo­
ries. 

Well, not exactly. A closer read-
DAVID BAUGHER 

ing reveals that two tablespoons of Editor-in-Chief 
RedenBudders (J just love that 
name!) weighs 35 grams while three tablespoons of 
Pop Secret weighs 36 grams, making me believe that 
Orville's kernels are slightly heavier. So maybe 
RedenBudders aren't so calorie-filled after all. 

Except that to get totals for the entire bag, you have 
to multiply by three, the number of servings in the bag, 
to get 510, not 170. l. 

But before you start popping, the label throws you 
another curve. All of these figures are for a serving of 
corn as packaged, that is unpopped, so unless you 
grow a beak and decide to peck at your food you'll need 
to read the part of the label that gives you popped 
totals . For Pop Secret that's 40 calories while for 
RedenBudder's it's 30 calories per one cup popped. 
Multiply by three to get 120 and 90 respectively. Gee, 
it sure seems mysterious to have lost so much in the 
popping process to go from 510 to 120 or 90 in only a 
few mi nutes. 

It seems mysterious at least until you look at the 
fine print and realize that while unpopped portions are 
measured in serving sizes, computed in grams or table­
spoons, popped portions are figured in cups, not serv­
ing sizes (or grams or tablespoons.) Pop Secret help­
fully informs you that its bags, measured (why not?) in 
ounces, contain three servings of popped corn and 
each serving of two tablespoons or 35 grams yields 3.5 
cups of popped corn. So 40 times 3.5 equals 140 times 
three which equals 420 total calories in a 3.5-ounce 
bag of popped corn, as opposed 'to RedenBudders 
which makes four, not 3.5, cups of popped corn in it's 
3.5 ounce bag and makes you multiply 30, not 40, calo­
ries times four (the number of cups) times three (the 
number of servings) for a total of 360 calories per bag, 
which proves that RedenBudders has as many calories 
in its 6 tablespoons (115 grams) of unpopped corn as 
Pop Secret has in 8 tablespoons (108 grams) of 
unpopped corn. Or maybe not. 

You figure it out. I'm going out for chips. 

Campus crosswalks 
always an· adventure 

Every weekday at some point during the day, I take life 
and limb in hand to perform a daredevil stunt - I use the' 
crosswalk at Benton and University, just past the main cal11-
pus entrance. ' 

Now, you might think that crossing the street is a rela­
tively simple operation; check for a car from the left, check 
the right, check the left again quickly and go. 

Not so on our campus. Here, you 
check the left, step into the cross­
walk, wait for the two cars to pass 
who moved after seeing your foot in 
the crosswalk, thEm check the right, 
then check the left again. Now, walk­
ing across as quickly as possible, 
while trying to look ahead so you 
don't crash into another terrified 
pedestrian, scurry across, ever mindful ASHLEY COOK 

of the fact that a student who has left Managing Editor 

himself two minutes to find a parking space and sprint to ... 
class and could care less about your safety will be roaring 
through at any moment the space your body presently occu­
pies. 

I'm not the only target of this daily automotive aggres­
sion, as I have heard numerous people from fellow office­
mates to classmates describe their personal duels with 
crosswalk-careening cars. 

I was under the impression that once having entered the 
crosswalk, the pedestrian was to be given the right-of-way. -l 
Instead, pedestrians attempting to cross legally get into a 
dangerous game of Frogger, likely to be squashed at any 
moment. 

Hurried students are not the only ones who make this 
perilous croSSing a daily endurance test; last week while in 
the center of the crosswalk, I had to hurry to get out of the 
way for an administrator who didn't want to wait for me to 
reach the safety of the curb before joining the flow of traffic. 

St. Louis has seen its share of road rage in the headlines 
recently. To avoid a tragedy on this campus, I suggest 
pedestrians and drivers work together. We pedestrians will 
try to speed up if you drivers will attempt to slow down. 


October 12, 1998 

~ Latest Scoop F 
Braves can't 
handle upstart 
Padre team 

The baseball regular season is 
already over, but the playoffs 
have juSt begun. The McGwire 

mania is over and now our atten­

tion has moved on to seeing 

whether or not the Atlanta 
~ Braves will blow another World 

Series. 

Do not get me wrong, I like 
the Braves and their outstanding 

pitching staff, but I am just get­

ting sick and tired of seeing the 

Braves going to the World Series 

and losing once again time after 
time.l mean, look at even the fan 

support that the Braves have 

~ presently. They are amidst a huge 

playoff series and Turner Field is 
not even sold out. How pathetic 
is that? 

The Braves have a barrage of 

top-of-the-
line players 
in their line­
up, but are 

k h 0 k e 
artists when 

It comes to 
the big 
time. 

Andres 
Galarraga, 
C h . DAVE KINWORTHY 

J 
1 P P edr Sports Associate 

ones an 

Andruw Jones strike terror into 

~the hearts of many opponents, 

but not this year. 

The San Diego Padres are not 

a team to be taken ligh tly. 

Everyone has overlooked the 

Padres and have assumed that the 

Braves will face the Yankees in 

the World Series. 
To those who believe this, I 

say "YOU ARE WRONG." The 

Padres have a lineup that consists 

of Tony Gwynn, a player who 

has been one of the most consis­

tent .300 hitters in this era, Greg 

Vaughn, who led the team in 

homeruns and do not overlook 

first baseman Wally Joyner. This 

man has been around in the 

league for what seems to be an 
. ;'eternity, but he is still a large 

threat to the Braves dominating 

pi tching staff. 
Oh, did I forget to mention 

that the Padres staff has domi­

nated the National League this 

year. 
Pitchers like the strikeout 

king Kevin Brown, a player 

whom the Cardinals should have 

signed and now regret it, Sterling 

Hitchcock who has improved 

and pitched well in the playoffs 

so far and Andy Ashby who 

dominated the Braves in the first 

game of the NLCS. They are not 

pitchers who should go unmen­

tioned. 

The main reason though that I 

want the Padres to emerge victo­

rious is for the sake of Tony 

Gwynn. 

Gwynn is a role-model in my 

eyes. He could be like Albert 

Belle and create a mess for the 

media to convulge upon, but he 

(iremains guiet. He goes about his 

business day in and day out with 

the intention to be the best. He 

is not a hotdog, rather he is just 

an All-Star who is people friend­

ly. He does not complain when 

he is in a slump or the Padres are 

playing terrible, he just keeps 
working and perfecting his swing 

~nd adjusts. 

I just would like to see a 

World Series ring on Gwynn's 

finger. He has done nothing but 
positive stuff for Major League 
Baseball and deserves it more . 

than anyone. 

So when the choke-artist 

Atlanta Braves lose to the up­

and-coming San Diego Padres, 

''just be happy because a new team 

and a good player is moving on 
to the World Series to better rep­

resent the National League. 

-m:be <!Current 

Riverwomen go 2-1 
conference play • In 

BY DAVE KINWORTHY AND KEN DUNKIN ............................................................................... ..... ........ ~ ...................... . 
of the Current staff 

Coming off the loss to Rockhurst, the 
Riverwomen's soccer tcam has won two of three 
in conference play and boosted their record to 5-
7 overall. 

UM-St. Louis faced Bellarmine in its first 
game and emerged victorious in overtime 2-l. 

In the first half, the Riverwomen jumped out 
to an early lead on a Jennifer Terbrock goal. 

Then in the second half, the Riverwomen 
allowed a goal that evened the score. 

"We JUSt ended up with a mental breakdown 
and that led to the first goal," Head Coach Beth 
Goetz said. 

Towards the end of the second half, Wendy 
Holland received a red card and the Riverwomen 

played a player short for the rest of the game. The 
card was issued when Holland, playing sweeper at 

the time, tackled a player from Bellarmine as she 
was on a breakaway. 

The Riverwomen did not hold back though in 
overtime. The decisive goal was scored by Cory 
Chik on a one-timer from a cross. 

Overall, Goetz believed her team played well. 
"We pretty much dominated the game," 

Goetz said. "We had trouble finishing and one 
goal is enough to get the other team back in the 

game." 
UM-St. Louis then traveled to Kentuck-y­

Wesleyan and emerged victorious 6-0 with Sam 
Grashoff posting the shutout. 

poseed two goals along with two assistS. The 
other goals were scored by Julie Reiter, Lynn 
Lueddecke and Sarah Kalish added two of her 
own. 

The Riverwomen jumped out to an early lead 
as they scored two goals in the first ten minutes 
of play. 

Goetz was pleased with the number of goals 
the Riverwomen scored and hopes that it is a sign 
of things to come. 

",,''{/e built some confidence and it allowed us 
to score more than just twO goals," Goetz said. 
'We concentrated in the second half on getting 
better control of the ball towards the lines and 
had good opportunities with two of our goals 
coming off of headers." 

Up ne."\."t for the Riverwomen was the chal­

lenge of taking on heated rival S1U-EdwarsvilJe. 
The Riverwomen took one on the chin as they 

lost to SIU-Edwardsville 3-1 Saturday. 
Edwardsville came into the battle with a near 

perfect 4-0-1 record. The Rivewomen gave them 
a tough battle. The Riverwomen played them 
well for most of the game allowing a late goal to 
seal the vicrary for the Cougars. 

Head Coach Beth Goetz said the team needs 
to improve on their play early in the game. That 
would have made the difference. 

''I'm not disappointed at the way the team 
played in the second half. They need ra come out 
that same way early," Goetz said. 

Page 5 

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

Carrie Marino had a big offensive game as she 

The Riverwomen's goal was scored by Sarah 
Kalish with an assist from Carrie Marino. Stephanie Platt/The Current 

UM-St. Louis' Jennifer Terbrock heads a ball in a game against Lewis. 

Panama makes a difference with Riverwomen 
BY JOE HARRIS 
-~.-.~-~-----.-~-.•.. -- ... --------
of the Current staff 

Adjusting to a new team is difficult for 
any athlete, but try adjusting to a new 
country and culture at the same time. 
That's what Yorhena Panama did. 

Despite language barriers and being 
thousands of miles away from her home in 
Samoa, newcomer Panama has emerged as 
an impact player on the Riverwomen vol­
leyball team. 

Panama has 9} kills this year and is sec­
ond on the team with 2.11 kills per game. 
Her .304 hitting percentage is also second 

best on the Riverwomen. 

"I had to adjust to my new teammates 
and seeing a new coaching style," Panama 
said. 

Panama took the scenic route to UM-St. 
Louis from Samoa, with a stop at Eastern 
Central College in Union, Missouri. 

"At Eastern Central there was only one 

coach for 13 girls and that's not enough," 

Panama said. "Here [at UM-St. Louis] 
there are two coaches and two more helpers 
so you get more one-on-one instruction." 

That instruction has helped Panama to 

become one of the Riverwomen's best 

blockers and top offensive threats. 
"I think she's a natural blocker at the 

net, that was one of the reasons we recruit­

ed her," Head Coach Denise Silvester said. 

'CW e felt she would have a big impact in that 

Panama 

area [up front)." 
Panama has made an impact up front 

with eight solo blocks and 17 block assists 

this season. 

Riverwomen Assistant Coach Eric 
Kaseorg was instrumental in not only 
bringing Panama to UM-St. Louis, but for 

helping her develop into the player she is 
now. 

"He [Eric] does a tremendous amount 

of recruiting," Silvester said. "He's a great 
judge of talent and he has had a big part of 
working with Yorhena and developing 
her." 

Along the way Panama has had to make 

a few adjustments not only in her game, but 
in her way of life. 

"In Samoa, everybody knows their 

neighbors and it's a culture based on 
respect for one another," Panama said. "In 
America, it is a culture based on them­
selves. There is less trust. Nobody talks to 
strangers." 

There were other adjustments on the 
court as well. 

"The intensity here is much higher than 
in Samoa," Panama said. "Here it is 'win­
ning is everything.' In Samoa nobody real­

ly cares who wins and loses. They JUSt care 
whether or not you played hard." 

Panama has also had to adjust to practice 

lengths. In Samoa, practices last only for an 
hour and were not intense. In America, 
practices can be four hours of intense work. 

Panama has made all of the necessary 

adjustments so far and looks to finish the 

season on a high note, hopefully with a 
high finish in conference. 

'We have to keep the mOmentum of 

winning going," Panama said. "I am still 
adjusting to my teammates, but we are 

looking to get there together." 

Rivermen's record moves to 7-5 
BY KEN DUNKIN 

staff editor 

The men's soccer team had been aiming 

towards their battle with SIU-Edwardsville 

since the schedule had been made . Sarurday 

they rolled over the Cougars 2-0. 
The Rivermen tOok the long-standing 

battle between the two rival teams with a 

solid team effort. 

"There were some really great perfor­

mances today," Riverman head coach Tom 

Redmond said. "We started slow but really 
got it going later in the game." 

Part of the team's success came from the 

play of goaltender Kevin McCarthy. He 

made many saves to keep the team in the 

game. 

"Kevin really played great," Redmond 

said. 'We came in from [he half at 0-0, it 

probably shouldn't have been that close. 
Kevin made the difference." 

Redmond's biggest praise came for the 

other McCarthy, Kevin's older brother 
Greg. 

"More than anyone else Greg made a 

huge difference," Redmond said. "We put 

him in with four minutes to go in the first 

half and he worked his way into more play-

Sports Analysis 

ing time." 

With the added playing time Greg 

McCarthy got the ball to Joe Stdko for the 

first goal of the game. The second goal 

came on a penalty kick by Scott Luczak. 

"This was a huge victory. We knew 

going into the game that it was going to be 

tough. They may have a 3-8 record but they 

are a better team than it indicates,» 
Redmond said. 

The Rivermen improved to 775 overall 
and 6-1 in the Great Lakes Valley 
Conference. 

'The Quiz' will always be remembered 
The world was silent on Sept. 30 when Dan Quisenberry died 

of a brain tumor that had lingered on for nearly six months. 
Quisenberry was noted for his awkward pitching style while he 

was one of the game's superior closers. He competed against the 
best there ever was and the best there ever will be. 

Quisenberry began his pro career as a man who studied the 
game of baseball and later perfected the role of what a "closer" 

should be. 
"The Quiz" as people called him, helped the Kansas City Royals 

defeat the St. Louis Cardinals in the 1985 W orId Series. 
His brilliance on and off the field was nothing short of a mira-

cleo His valiant efforts when the game was on the line, when he had 
to shut down a deadly power hiner, or even his battling the brain 
tumor down to the very end showed the competitive spirit that 
Quisenberry exemplified. 

Quisenberry eventually played for the Cardinals in the late 
1980s with the likes of Willie McGee, Tom Brunansky, Ozzie 
Smith and Jose Oquendo. 

We will never see "the Quiz" in action anymore, but the · 
moments that he has bestowed in baseball lovers around the coun­
try will never be forgotten. 

-Dave Kinworthy 

OM-SI. louis 
takes 1-1 splil 

BY JOE HARRIS 
~f"·t·h·~ .... C .. ~·r~~·n·t··s-tafr· .. ·-·--·-----·-···-·-.... -

The Riverwomen volleyball team split two 
crucial conference games this week with a win 
over S:Unt Joseph's and a loss to IUPU-Fort 
Wavne. 

The Riverwomen cruised through the first 
game against Saint Joseph's winning 15-4. The 
mOmentum carried over to the next two games 
which were won 15-10 and 15-13 respectively. 

Susan Kleinschnitz and Yorhena Panama led 
the Riverwomen in hitting percentage with a.444 
and a .667 respectively. Holly Zrout added ten 
kills and Leslie Armstrong had a remarkable 32 
of the team's 38 sets in the winning effort. 

"Saint Joe's we nicknamed the 'Pesky 
Pumas,'" Head Coach Denise Silvester said. 
"They are a very good defensive team and they 
have a lot of variety 00 offense. It was a tough. 
match and the scores indicate that." 

The win was also impressive considering two 
of the top Riverwomen players, Kristen Brugnara 
and Susan Claggett, were out due to injury and 
Panama w.is limited to only one game due to ill­
ness. 

Brugnara sprained her ankle the previous 
week. The ankle's getting better but it has limit­
ed her mobility and she was used as a defensive 
specialist. Claggett's injury is more serious, how­
ever. She has to shut down completely for two 
weeks due to a shoulder injury. 

"It's a loose shoulder and a rotator cuff prob­
lem," Silvester said. "We're going to try to get her 
through the season and then reevaluate it in 
terms of possible surgery in the off-season." 

Saturday night's game against IUPU-Fort 
Wayne wasn't as kind to the Riverwomen. They 
fell in three straight games 15-13, 15-9, and 15-
10. Nicole Wall had 14 digs and Brugnara added 
ten digs in the loss. Wall had 24 total digs this 
past week and is among the Great Lakes Valley 
Conference leaders in digs per game. 

"You can't always contribute in all areas, but 
[Wall is] making a big contribution in the back 
court," Silvester said. 

Armstrong had all 32 sets for the 
Riverwomen. 

'We played very well against Fort Wayne and 
they are one of the top t~ams not only in confer­
ence but in the region," Silvester said. 'We had 
very big leads in games one and three but we 
were not able to close it out." 

Silvester attributes the squaodeI'ed leads 
mostly to inexperience, but a little bit to the 
team's not believing that they could win the 
match. 

"What we now have to do in practice is work 
on games where we are ahead and don't give up 
leads or at the end of games when the score is 

. very close try to close it out," Silvester said. "It's 
a matter of learning how to do it and believing 
you can. They have to have confidence and 
believe that they can do it." 

The Riverwomen are off this week and do not 
return to action until Saturday, October 17 
against Quincy. The match is pivotal to the 
Riverwomen's success in conference this year. It 
will also be alumni and family day for the 
Riverwomen. An alumni reception will be held 
after the match at Mark Twain Gymnasiu~. 

;, 


Page 6 '{[be (!Current Octoiber 12,1 :998 

CENTER, FROM PAGE 1 MERCANTILE, FROM PAGE 1 

cor*erned about," Judd said. 
Judd said it was his intention to 

persuade the Chancellor to seek 
middle ground on the issue. 

"1 don't believe any Chancellor 
would want ro ignore a very clear­
ly articulated preference if it was 
backed by a large proportion of the 
campus community," Judd said. 

Don Driemeier, deputy to the 
Chancellor, rejected the idea of 
stopping ro reconsider plans for 
the facility on the grounds that it 
would not benefit anyone to gen­

; erate doubts as to whether the 

\ 
Center would be built while trying 
to raise private funds [Q support it. 

Judd said it was worse ro give 
legislarors and potential donors 
the impressi.on that the adminis­
tration ignored campus sentiment 

M AIL, FROM PAGE 1 

should be posted for union mem­
bers next we k and then opened to 

the general public the week there­
after. Woolley said that before the 
new position had been created, 
there was no one else to fill in when 
the supervisor was absent. He said 
this had caused the supervisor ro 
put in lots of hours, and made vaca­
tion time problematic. 

Woolley said that Mail Services 
did not wish to be put in that posi­
tion agam. 

"We learn from mistakes," 
Woolley said. 

Dennis Judd, professor of poli ti­
cal science, criticized the adminis­
tration's handling of the situation. 
At Tuesday's enate meeting, he 
said that "having one full time 
employee in the mail room . . . was 
an accident waiting to happen." 

Schuster was al 0 asked at the 
senate meeting about the amount of 
time he allowed to elapse before he 
notified the campus of the problem 
and the delays in service. 

"Well, as always, I do not tend to 
notify the campus if I think I can 

rectify [ th~ problem] iu a. pre­
scribed timely method, and as of 

about the issue . 
'"'{ es, I recognize, and anyone 

would recognize, that there ,,·ould 
be some explaining to do in a 
redesign of the Center, bUt it's a 
course that's a lot better than pro­
ceeding on a project that has the 
potential to be divisive and to be 
done in an atmosphere of division 
and rancor," Judd said. 

While Judd remained adamant 
in his position that the Center as 
currently conceived of was not 
appropriate to the campus, he said 
that if the Chancellor were willing 
to compromise in order to reach a 
consensus, he would suppon: her. 

''When and if the Chancellor 
assertS that kind of leadership, I'm 
on board . .. " Judd said. 

the fourth, I knew there were prob­
lems - again I had no complaints 
prior to that and so I did seek back­
up, but nothing really alarmed me at 
that time." 

Schuster said he issued a memo 
Sept. 17 in response ro the com­
plaints. 

"That's our first and foremost goal." 
Hoover said that the library has 

several areas of interest, including 
both rare books [hat require special 
handling, and an easily accessible 
browsing section. 

"I envision students studying and 
finding a good quiet place to study 
for a paper, bm also [coming] to 
learn about the coUections and work 
with us, and asking what these col­
lections might mean fo1' a paper. .. 
they're circulatable, and we just real­
ly hope that people will bring them 
to life again chat way," Hoover said. 

The Mercantile Library houses 
several collections, including the 
John W. Barriger III National 
Railroad Library, the Hennan T. 
POtt National Inland Waterway.s 
Lbrary, clippings and photo files of 
the St. Louis Globe Democrat, plus 
the core collection in various subject 
areas. The primary focus of the 
library's material is Western 
Americana, but there is a lot of 
information on other topics such as 
natural history social sciences, and 
St. Louis histOry. Culturally historic 
information available at the 
Mercantile Library includes infor­
mation on slavery and abolition, and 
archeology and captivity narratives 
of Native Americans. 

Level one of the library includes a 

Pull iam Journalism Fellowships 

Graduating college seniors are invi ted to apply fo r the 26th annual 
Pulliam Journalism F 'llow hip . We will grant IO-week summer 
in teITL hip to _0 joumali . m or liberal arts majors in the August 1998-
June 1999 graduating class s. 

Previous int rn hip or part-time experience at a n wspaper is de ired. 
Winners will recei e a $5 ,250 tipend and will work at either The 
Indianapolis Star and The Indianapolis News or The Ari-ona 
Republic. 

Eariy-admi.s 'ion application po tmalk deadline i ' o. 15. 1998. By 
Dec. 15.1998, up to fi ve early -admissions winners will be notifi d. 
All other entries must be postmarked b March I, 1999. 

To request an appli al ion packet. write : 

\V.:h ,II.:: \\ \\ W slarnews.comfpji" 
E-mail: pull Iilm (!I slameW,XlIlll 

Russell B. Pulliam 
Fellowsh ip Director 
The Indianapolis ew 
P.O. Box 145 
Indianapoli . IN 46206-0145 

gallery which is currently showcas­
ing an introductory exhibition enti­
tled "The Cultural Corne rs tone: 
1846-1998," wh ich portrays the 
growth of the library's collections. 

Hoover said that the rare book the library wanted to share those 
vault, also located on level one, con-
tains about 70,000 records, and that see Mer can til e, page '8 

Hoover said that they planned to 

bring several exhibitions to the 
gallery, which was designed to 

accommodate large-format pieces. 
"We'll be bringing exhibitions to 

the floor on anything from 
American literary topics such as 
Indian captivity literature. . .to 

almanacs ... and maps," Hoover said. 

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 college, training and extra pilY 
without giving up everything else in your 
life. Call your local recruiter. 

1-800-257-1212 ~ _ _ 
OR (618) 256-5656 
www .afr.s.af.mil 
APN Q4-505-0lnSi?: ~ 

It's Coillege Week at the Council Shop*;, 
Now thru October 17th. Hurry and Save! 

* Voted #1 by Riverfront Times as Best Resale Shop in Town! 
New and Gently Worn Clothing. .. New Shipments daily! 

Open Monday thr~j Saturday 10 to 6; 
Monday and Thursday open 'til 8 p.m. 

~COUNCIL 

~~~2~Rd. Donations of new and gently worn clothes 
accepted at the store. 692-8141 .

*NEW LOCATION: Olive St. Rd. & McKnight .(1 mi: ~
9'

I ~ I

ups
WORKING FOR STUDENTS WHO \NORK FOR US

UPS DELIVERS EDUCATIO

PART-TIME PACKAGE HANDLING POSITIONS
AVAILABLE IN EARTH CITY AND DOWNTOWN

$2000 TUITION ASSISTANCE

WORK FOR UPS WHERE JOBS ARE
DESIGNED FOR STUDENTS!!

$8.50 - $9.50/HR

<8 $800 INCENTIVE PREMIUM
(9 NO WEEKEND WORK
e 17.5 -25 HOURS PER WEEK
(9 PAID HOLIDAYS / VACATIONS
e FULL BENEFITS

TO APPLY:
VISIT A UPS RECRUITER

ON CAMPUS
.(.'

j '

WEDNESDAY, OCTOBER i,4TH OR
THURSDAY, OCTOBER 15TH

FROM 8 A.M. TO 1 P.M.

OR CALL OUR JOB HOTLINE AT 1-888-WORK-UPS

EOE M/F

October 12, 1998 ~£ Qrurrent Page 7

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

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/ st~Id:Jife/ c;urrent C;1L"ent@jiru(.llm~.edu

The Child Development
Center is looking for Part
Time Help. We have an
open position on Monday,
Wednesday, and Friday from
8:30-1 :OOPM. We also are
in need of substitutes on
Tuesday and Thursday.
Contact Lynn Navin at 516-
5658 or stop by 130 SCCB.

Part-time position distribut­
ing advertising materials on
campus. No selling involved.
All materials provided free of
charge. 1-800-YOUR-JOB.
www.acmnet.com/posteringJ
yourjob.htm.

FREE CD HOLDERS, T­
SHIRTS, PREPAID PHONE
CARDS - EARN $1000
PART-TIME ON CAMPUS.
JUST CALL 1-800-932-0528
X 64.

'94 Hyundai Elantra GLS,
5-speed, 4-door, alc, power
windows and locks, sunroof,
CD/cassette, 62,XXX.
$6000, leave message, 905-
7947.

1969 PORSCHE 912 - A
RARE AND B5AUTIFUL
CAR. Runs well, perfect
body. $6500/offer. 909-1606.
COMMUNICATION
CENTER ANALYST

Part-Time/Days
For each of the past 5 years, Spectrum and
its parent company, United Industries
Corporation, have experienced more than
25% growth with brand name insect, weed
control, and plant growth products available
to consumers. Currently, we are seeking an
outgoing, organized individual to work with
our field sales representatives. ResponSi­
bilities include:

• Receiving phone calls from our field
sales representatives

• Entering sales call information
• Answering questions and forwarding

calls if necessary

Candidates must be able to handle a large
volume of phone calls in a helpful, efficient
manner and work in a team environment.
Strong communication and basic PC skills
are required. Perfect for college students.

We offer a very competitive wage and a
stimulating atmosphere. If you are interested
in joining our team, please send your reo
sumeto: SPECTRUM, Human Resources,
Attn: LRCC, 8825 Page Blvd., 51. Louis,
MO 63114; Fax: (314) 253-5940; email:
IIsar@uic.unind.com

www.unind.com
.. ::-..... Equal Opportunity Employer __

Futon in like-new condition
wi mattress and designer
cover: $90/best 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.

$1250
FUNDRAISER

Credit Card fund raiser for
student organizations.

You've seen other groups
doing it, now it's your tum.

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

AVON - Call Misty at
846-8202.

SPRING BREAK­
PLAN NOWI

Cancun, Jamaica, Mazatlan,
& S. Padre. Early bird sav­

ings until Oct. 31 st.
America's BEST prices &
packages. Campus sales

reps wanted.
Earn free trips + cash

1.800.SURFS,UP
www.studentexpress.com

SPRING BREAK '99
Cancun, Mazatlan or
Jamaica from $399.

Reps wanted!
Sell 15 and travel free!

Lowest prices guaranteed!
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

Wanted: One WWF
Survivor Series ticket for
show at Kiel Center in Nov.
Contact Ken at 871-2192 .

Huge Multi-Family Block
Garage Sale, Sat. Oct. 17,
8:00 a.m.-1 :00 p.m., many
[tems, old, new, classic, nov­
elties, household, exercise
equipment, exercise videos,
etc. Atwater Drive at St.
Charles Rock, east of
Hanley Rd. and west of
Pennsylvania.

"Please Post"

The Saint Louis Publisher's Association

Informational Seminar on

Publishing Your Book

Sh"';"C a_laiC" ud p o&u
torp.bn.taU .. edia

ill euten Minow.'; ud 'OII"en lIliDoiJ

Topics include:

~ Self-publishing

~Sbort-run Printing

> Costs and Risks

~Getting into Bookstores

:l'-How to Market Your Book

. Examples from St. Louis Authors and Publishers

AI .. ·" Bush
Indy Coker
Fmn Ufu:nihon
Jim HCr7.

Dr. Bu.d Bnnis
[xbra Sn<i[u{f

LOva Publishurg ~~ ~nd ~.P.n:.x.

Broken Hearl Publi.<hing ~ SluJltix; IiH:l:iJ;;:i fuu l:.iril EillmlOO ~
Portico Boob .Hnru1tiln.End.iih
E.lJr~d Family Publicatirms M..i.d..dk..c:b.i.J.d.lmmt
Sdetrce& ffumanit.if!sPrcs."l ~~.fQr~~.4.~

r",,,;ly Cart In.oIl=ChiliI~: 6. Sten-by-Slcp ~1ll0ll0lilJ!.

.6ff:un!ahll: =
SC~Hlic PricsLueyer 1'Il/a Pub/i.th/Jlg Inc . .Iru:.~:r::b:!i:.~Soo.ll~

Library, Ltd. Bookstore. 7700 Forsyth • Clayton, Missouri

Saturday, October 17,

1 :00 pm - 2:30 pm

for more information, call Scottie Priesmeyer, (314) 940-1807

In here, it's always Friday.
OUT THERE IT'S BACK TO SCHOOL!

TIred of studying for that test? We need servers who are the BEST!
Want a break from your books? We are looking for great cooks!
Need a job near school not far? Bartenders needed at our fun bar!

TGI FRIDAY'S has it all - students who need a job should call!
. We have two locations to choose from - those who want to make money

should come!
TGI FRIDAY'S

529 Chestnut st.
TGI FRIDAY's

12398 Olive Street Road
Downtown st. Louis

(314) 241-8443
3 blocks west of 270 & Olive

(314) 878-2220

M.ary Lindsley, advertising associate .
phone: 516-5316 fax: 516-6811

e-mail: current@jinx.umsl.edu

NAW MAtJ···:rr \PAS"
AN "A AND E"
BioGRAPH Y ON
joE PISCOPO-

Need a JOB?
IPH./~LI.

An FDX Co rap any
We are currently looking for people to load and unload delivery vans and trailers

on our early morning shifts (2:30 AM) and evening shifts (4:30 PM) at our locations
in St. Louis. Start at $8.00-$8.50Ihr and work up to $9.00-$9.50Ihr after 90 days.

* NO Weekends *Tuition Reimbursement

* Advancement Opportunities *Weekly Pay

* Approximately 4-5 hours a day

If interested, come and apply at the times & days listed below.

Tues., Thurs., Mon., Wed., Frl.,
1 :00 p.m. - 4;30 p.m. 1 :00 p.m. - 4:30 p.m.

5434 Eagle Ind. ct.

1-800-872-7296 ext. 6927

EOE/AA

~
OJ
o

Sklnker 8Iw.

6150 Olive Ln.
Hazelwood, MO 63042 Must be at least 18 years of age. St. Louis, MO 63112

FALL WELLNESS
PROGRAMS '98

t)
~~i\

INTRODUCTION TO
WEIGHT TRAINING

Learn how to use the Fitness Center and
weight room to achieve the goals you desire.

1. Learn proper lifting techniques .
2, Learn how to safely use the equipment.
3. Get acquainted with the health benefits that weight training provides.

Meet by the fitness center, wear workout clothing
and bring pen and paper.

Session 1 - Tuesdays, October 13, 20, 27 from 1:30pm-2:30pm
Session 2 - Mondays, November 9, 16,23 from 2:00pm-3:00pm

nASIC FITNESS AND
,V EIGHT LOSS CLASS

STRETCHING: WARMUPS
AND COOLDUWNS

Cut through the "myths" of fitness
and learn the fundamentaJs of how

to get fit and stay fit.

Learn how to make your walking
workouts more effective for you. Bodywalk

techniques will be demonstrated.
Session 1

Wednesday, October 7, llam-12pm

Session 2
Monday, December 7, 2pm-3pm

STRETCIDNG: WARMUPS
AND COOL DOWNS

Learn how to properly warm-up and
cool down.

Proper stretching technique
will be demonstrated and discussed.

Wednesday, October 21 from 2pm-3pm

Session 1
Wednesday, October 14, 12pm-lpm

Session 2
Monday, November 2 2pm-3pm

WEIGHT TRAINING
PROGRAMMING <

Learn advauced 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 .

Wednesday, November 18 from 2pm-3pm

Check us out on the web

www.umsl.edu/services/recsport/index.html

\

Page 8 'Qrbe QCurrent October 12, 1.99,8

MERCANTILE, FROM PAGE 6
materials with students.

;those are cloistered books and I felt very adamant
that we could at least have a gallery wrapping around the
vault so that people could periodically see what's in there
through a window," Hoover said.

According to Hoover, the library will continue work
on the automation, or "retrospective conversion," of the
library's materials into an electronic catalog, and that get­
ting the browseable books cataloged will take about a
year or more.

"Where the book stock is, [we expect] too have 100
percent of that within that timeJine ... we'lJ depend on
the card catalogs as our backup throughout this period,"
Hoover said. "We'll be working simultaneously and sub­
sequentlyon the rare book catalog."

Hoover said that he hoped that students ·with projec ts
in humanities would stop by and talk to curators to see
what's available.

''I'm hoping that. .. they'll nOt be shy and come right
in and talk to the curators about research needs," Hoover
said. "Those books in the vault are not JU St for the rar­
efied scholar in London, but for the campus right now,
in undergraduate and graduate studies. "

The library's images are on a database currently
searchable only by in-house staff.

Hoover said that his goal was to eventually make the
database available for patrons during library visits.

"My goal is to have totally dedicated terminals for
that here, just as you would browse a catalog . . . to let it
be so ilser-friendly that a person could look through
those pictures on their own," Hoover said.

Hoover said that although the library's space was
cramped, that they had maximized the space through
compact shelving. He said that the library wanted to be

Make Tracks Over Winter Break I

able to add to its collections and continue in that space
for a generation.

The university plans to expand the Mercantile Library
in the filmre with a new ·wing.

In what Hoover calls "phase two, U the library would
use some of that space to recall the history of the old
building downtown by recreating a reading room, com­
plete 'W'ith the original paneling, and even an original fire­
place now in storage on campus.

"[The readin g room] will be part of our art collection,
because it would show how the library used to look,"
Hoover said.

Hoover said that he wanted to encourage students
and faculty alike to stop by and talk to the curators about
any of the library's material.

"All of that is the students' property. It's their library
right down to the sratues," Hoover said. "If the students
unders tand that and know that, then I view them as part
of the Mercantile family and they'll care for it just the
way we've loved it ourselves."

Senior biology majors J oan ne Ridf and Kirk
Behymer were reading on a couch in one of rhe library'S
lounge areas, and found the atmosphere a welcome
change.

"I like the artwork; it adds a little bit of culture, and
it's very quiet," RieH said.

"It's a nice alternative to the desks and tables

upstairs," Behymer said.
Hoover said that the library has open lounge areas,

with 40 seats and some table space in the atrium, and
more tables were expected soon.

Hoover said that the library would have the same
hours as the Thomas Jefferson Library, with more staff
available during peak hours.

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

SELF-SERVE COLOR COPIIES

I
I

e!

3533 Dunn Rd./ St. Louis 830·4849

I Bring this coupon to t he Kinko's listed and recei self·se,...,. color capies far just 59(•• ch. No lim; l Oiftr

I gooo for tett!r stu. singte sidftI (~ on our siare..."d • it" INIt-et'. OiffP Ii. . - -:~ .. tlI Q'1r (g!;;!l; ptt pe.rlI).D. Coupon I:IIY.: be
p~el'lt~ i t t1C1t d iNtthi~ i~ 1$ nat ""lid WIth ~thtt afitri':;l mscOO.iM1. Offt· ~ U :'!'If d FUttl"iSoe: on .ro ~y 00: be

TOLL FREE INFORMATION AND RESERVATIONS

1-aOO-SUNCHASE
I d~oum.ed Of crmittd tcwiJd pist 01 futu~ P\lr{hi~;.. Or1'f ' vab..1 a! (i;b:{s t~:'ed- ~oe~ (IlL,.. CDl:PO" 1"O'tCl "~,, pmbttited I;y

law. No c,\h Vllue. 111m Jco's~ Inc. AU rig" ~erd. X7llro.':s is .. ~red tJg"IWr\ d ti"iaJ',~.ns. 1r1: . .t:rd is used
lly pefIlission. Ki~'s rtqUi!iS wn. er. ~!iicn hom tbe ~ bc&t.tr .ter w ~ iny (QpynqJiad

~.k~1 ~W~.b~at~w~_~ .. • ~un~Ch~a.~ •. co~m~~-=A:A:C3:20=:.=.:M~OS:T:lO~(A:n:ON~S :OP:EN~2~4 :HO::U~RS:A:DA~Y::~E:::XP 10131198
;:: Iaa _ _ _ ... _______________ .&. ___ ...

This October Chucky Gets Lucky

And So Can You At His Bachelor / Bachelorette Party

A U N I VERSAL STUDIOS C OMPANY

The Wedding Isn't Until 10/16 But The Party Has Begun
Tons Of Prizes And Cool Stuff Given Out!

Wednesday October 14

2:00 PM

HOGAII

•
Lucas Hall 200

A UNIVERSAl. S T UDIOS COMPANY

Bring This Ad To Save 15% On
Any Purchase of $25 Or More
Discount not to be combined with any other oHer

(Including CuslOmer Loyalty Card) . OHer Expires 10131/98 Reason Code 4.
For A Frightening Location - Call 1-800-762-0419

II

Pick Up Free Passes at
Student Activities

267 University Center

Presented By
University Program Board

IN THEATERS 10-16-98
www.brid

CD Review

LocalH t 'ries a grunge revival
Local H
Pack up the Cats
Alt-rock, Island records

Grunge may be dead, but it lives on in
countless variations. Local H's third effon,
"Pack up the Cats," is a variation of grunge, but
still has a sort of charm instilled in it. Local H
is a suburban Illinois band that formed in 1995
wanting to create their own sound within the
grunge genre. That sound was stumbled upon

. when singer/guitarist Scott Lucas and drum-
mer Joe Daniels couldn't find a bass player, so
they went on without one.

While the tWO man band is a unique idea, it
creates a somewhat limiting sound that Lucas
attempts to make up for by playing a guitar
,,"ith two bass strings attached. With this addi­
tion, he can play simplified bass lines and gui­
tar riffs simultaneously.

JUSt as the lack of a bass player limits Lucas,
Daniels shines with the extra attention pointed

his way. Local H creates some of the most
impressive drum pans in recent history, which.
saves them from some of their shortcomings.

Even wi th these faults, "Pack up the Cars" is
a worthy effort, with more than a few good
songs. Engineer Nick Didia might be account­
able for some of the emotional and angst-hd­
den feel, as he has worked with Pearl Jam and
Rage Against the Machine in the past.

One notable improvement from their last
efforrs is the newfound songvlriting quality not
present on 1996's "As Good as Dead." The
lyrics are worth listening to on rhe majority of
the 15 songs, yet still retain the catchy feel thalt

Local H cherishes.
Overall, the CD is wonh buying, but if you

are particularly low on cash, save the money to

check out Local H in concen the next time
they are in town, and experience one heck of a
live show.

·Cory Blackwood

Experience St. I..Iouis

(}1jweet OConep in the @(ock
al/ftntale a capella !f0S/JeZ

Saturday, October 17
Powell Symphony I-Iall

Program Includes: One ticket per student, with UM-St. Louis
studeufID, and one ticket for a non-student guest, to the
peJformance. Transportation for the event.
Cost: FREE to UM-St. Lou.is students~ t! $10 refundable attendance
deposit required. Refunds will be returned in the van during the event.

Registration: Se.."Iting is limited to 30 participants. Registration will
be accepted on first·come-first serve basis. Register in the
St Ident Activities, Office 267 University Center.

(Must I'egisterthe Monday befor'e eventn
Look for other great venues to be lidded to the list ...

	October 12, 1998 p1
	October 12, 1998 p2
	October 12, 1998 p3
	October 12, 1998 p4
	October 12, 1998 p5
	October 12, 1998 p6
	October 12, 1998 p7
	October 12, 1998 p8

