
has
fe.ssor, whom she ona

~talkiill!: her.
['att.H./coIl0t:!llU'ev, .an assouare pro­

of mathematics at Ohio State
the pa...q. 24 years, i~ scheduled to

""'Tl"l<'J" Tin com ! Marcn 17.
University Police arrested

F(lllOOa,m1~V Feb. '19 charging him with
menaoing by stalking. The student
filed a poli e report claiming the 54-
Y'(l1ir-()lClpr fessor'i\'lIS baras_ing her.

Ponom.:):Te . preacled:in.no nt tc the
.':""'T f'"~ at hi. Feb. 2.0 arraignment.

University officials placed
POl'lomarev on p;lid admini native
leave for the remainaer of the . 'inter
Quaner, said Peter _ ·L1rcb, .:hairmm
of the mathematics department,
Spring.is P nomarev's off-duty quar­

I ter, March Mid.
"We presume that will be enough

rime for the case to be setcl<?d, '" lvla.r.:h
said.

Because she worked in the College
of Matlb and Physical Sci nces. th Stu­

dent aw Ponomarev often. She t.oJd
polic that in January 1998 she accept­
t"d one of Ponomar ' $ frequen t
LC'<.IUv·~~ [0 have. coffee with him.

The ~'O began dating and contin­
ued their relationship through the lat e

l,stllnTner 199&.
The student w id polic:erh:u in

March 199& the relationship began to
ge-t more serious. >\.cw rdmg to the
PQliGe l.-epon it W";lS also about dus
time. that she begm to worry about

IHc'<lDo,marevbeing posscssiye of her.
She said thaI Ponomarev ques­

tioned her about her activities and
W:tlet"l~,OUl~ She told Ponornarev thai:
she '\\'aiJ.ted to '"lighten U the. relation-

but noming -changed.
The student tOld police he tried to

end tbe rdarionship in ugust.. attd
:!le;pt eU1[)ff, but Ponomarev continued

liarass hex;
She said Ponomarev foll >wed h~r

to her err and. blocked her from g!."t­
cirig into it in September 1998. She also
rept>rtt'd that. Ponomare\! t.a.lled her 13
times. that night.

She l>'lIid dl.lt the ordeal came to a
Feb. 10 when Ponomarev con­

Hr.Dn1,ed her ou me Oval and chase.o. her
a classroom building on W,~t

. 18th Avenue.

Index

B UUiETIN R QAIID 2

: F EATURES •••.. "'"' "' . • • • J
, CO:N1M13NTARY . ~ •• .••. • .•••• 4
·S:PoRTS•... 5

, C LAsSl.f'lnOS 7

'.fl.JE "NERD TAlH.1S. .••• • 7

Newsroom • 51&-5114
Advertising " 516--5316

Fax • 516··6811 '

www.umsl.enu/on tile

. studentlifej W
l~ CW'fent . E
~B

rren
NING STUDENT VOICE OF UM- ST. L OUIS

Bylaw dispute stirs dissent in SGA
BY DAVI D BA.UGHER

senior editor
Last week's announcement by Comptroller Ben Ash that

he wished to expel more than two ' dozen groups from the
SGA has touched off a wave of dissention and disagreement
at the highest levels of student government.

SGA leaders square off over attendance clause,
election timelines; Ash may take case to student court

Avery also expressed displeasure over the way in which
Ash announced his action, saying that, other than a memo
dated late last month, he had recieved no notification from
Ash regarding the proposed expulsions,

authority to "unilaterally" enforce the decision, he may plan
future action on the matter, possibly through the student
court.

SGA PresidentJinl Avery said he will not sign off on Ash's
plan to freeze the budgets of twenty-eight student organiza­
tions for poor attendance at SGA meetings because Ash failed
to send letters warning the groups that their funding was in
danger before their attendance warranted expulsion.

"I read it in The Cun-ent. That's the first time I had actual·
ly been informed about it," Avery said. "He's never once left
me a voice mail."

"I will still have to tall, to Jim first and Michael first and if
I do not get a satisfactory answer and we cannot come to an
amicable solution, I will take it upon myself to notify the
court of a constitutional violation and at that point any num­
ber of things could happen," Ash said.

"I think that the intentions are right to enforce the rules,
however, I think that SGA and Ben more specifically had an
obligation to infonn these people prior to their suspensions,"
Avery said. "I feel it would be unfair to these organizations to
penalize them without any warning."

Ash said that he had tried to contact Avery but that Avery
is "never in the office."

"I still haven't had a chance to get wold of Mike [Rankins,
SGA vice-president] or Jim," Ash said. "I've left notes for
them explaining the constitution, showing the organizations
that were in trouble, asking for them to get in touch with me.
None of them have."

Blanton said he was not sure whether the court had the
authority to overule the president or not but that he hoped
the disagreement could be resolved v.~thout the court's
involvement.

Both Rick Blanton, manager of Student Activities, and
Don McCarty, SGA advisor, said the move to expel the orga­
nizations would require the president's approval. Blanton said
he had taken such action several years ago, temporarily freez­
ing the budgets of nine groups. Eight were reinstated after
appeals.

Ash also dismissed the idea of sending warnings to organi­
zations saying he had gotten the attendance information late.
He called the attendance clause "a general rule that everybody
has known." Ash noted that while he does not have the

"I'd certainly hope that we could get this settled internally
inside the executive committee of the Student Government
Association," Blanton said.

Representatives from two student organizations, Ltmag

see SGA, page 8

Adult Dav Services
program will close
at Mt. Providence
BY SUE BRITT

staff associate
The Adult Day Services program at Mt

Providence will close this summer. O ptions for
saving the program were found to be infeasible.
Clients are being referred to other centers for
serVIces.

Efforts made to transfer control of the pro­
gram to the Red Cross fell through during legal
negotiations. While these negotiations were
taking place, the Mt. Providenc.e Building,
which houses the program, was in jeopardy due
to Highway Depanment plans to traighten
Interstat 70 in mat area.

"'Yil e started negotiations last summer, and it
worked very well until we got into the legal
arena. The lawyers from the Red Cross were ·
w-anting assurances that we would find compa­
rable space for them," said Wendell Smith, dean
of Continuing Education and Outreach. ' e
just weren't prepared to say we could find com­
parable space and pay for the relocation, and if
we didn't do that, I think they even had a penal­
ty clause. So that deal fell through."

Marilyn Maguire, director of Adult Day
Services said the negotiations between the
University and the Red Cross lasted almost a
year before closing.

"Mid-December we realized that that really
wasn't going anywhere," Maguire said. "We had
worked from March until December on that,
and I was quite confident that that was going to
go through, but once the attorneys got involved
on both sides, it became very complicated."

Another problem the program faced was the
possible impending loss of its current director.

"I have been interested in cutting back to
part-time work and retiring," Maguire said.
"Unfortunately, I didn'1: have someone in place
to succeed me, The person who was the assis­
tant director was older than I, and she ended up
retiring before I did. So that was another com­
plicating factor."

see PROGRAM, page 8

The envelope, please • •

And the senate
winners are:

D. Mike Bauer •..••..........•...••....•.. 123
Ryan "Knee High" Metcalf 113
Joshua D. Miller 88
Steven Wolfe•........................ 8 7
Matthew Chambers 83
JoSh a Stegeman 83
Chance D. Hollingsworth 80
David Baugher 78
Dave Kinworthy 78
Joseph D. Frank. 77
Kelly Kientzy 7 7
Jacob D. Parker 77
Thomas W. Wombacher• 76
Roby N. Bracy 111 70
.A.ndrea Kerley 70
Gail J. Rimkus••...•...... S7
Matthew Schaeffer 67
Katherine Hinklin 66
Elizabeth A. Klng 65
Stephen "Brad" Thompson S4
Christi R. Cook •...•......•.. I •••••••••••••• 61
Timothy J. O'Connor 60
Brian P. Burgoyne 58
Aaron M. Kohrs 57
Jodie A. Grass 56

Only winners are listed.
Official results
Source: Senate Student Election Committee

Student Brad Thompson flils out his ballot in the University
Center, Friday. Thompson was one of forty-four candidates who
vied for 25 student seats in the campus senate, Forty-two can·
didates ran in last year's election to complete the student con­
tingent.

German diplomat speaks at UM-St. Louis
BY SUE BRITT

staff associate
The German Culture Center at UM­

St. Louis sponsored a lecture Mar. 5 by
Dr. Harald Braun. Braun is minister for
political affairs at the German Embassy
in Washington D.C.

Braun spoke of the importance of the
influence of the European Union to the
countries of Europe. He said that
Germany .is surrounded, in a 300 mile
radius of its borders, by 18 countries in
Europe, and that physical position cre­
ates a need for Germany to think of itself
in terms of Europe.

"That is a geographical position that
you have to take into consideration if you
think about your country's foreign poli­
cy. I think Germany has made many mis­
takes in the course of this century in
dealing with this geo-strategic position,"
Braun said, "and one lesson we believe
that we have learned is t.hat we have to

approach this in a much more European
and joint way."

Braun spoke of the change in
Germany brought on not only by reunifi­
cation and new elections but by regula­
tions in connection with being a. member
of the European Union. He spoke of the
reputation that Germany has of being
reluctant to change. He said being a
member of the European Union chal­
lenges Germany and the other countries
of Europe to conform to European
demands while maintaining their identi­
ty.

"On the way here we spoke about
England and you all know the saying,
that in England everything that is not
expressly prohibited is permitted. In
Germany everything is prohibited unless
expressly permitted. And there are peo­
ple who say that in France everything
that is expressly prohibited is permitted,"
Braun said. "And although in Germany

we have made some progre S in the aT a
of deregulation, we certainly don' t want
to change everything, nor can we. So
have no fear. \1/ e won't give up our beer,
our love of precision engineering cars,
orderliness and Munich's
Octoberfest. "

Braun's lecture was a prelude to the
formal opening of the German C ulture
Center of the C enter for International
Studies. The official opening for th e
German Culture Center will be held
Tuesday, Mar. 16 at 7 p.m. and will fea­
ture Dr. Roland Mangold of th depart­
ment of organizational and media psy­
chology of the Unive rsity of
Saarbrucken. The center is located in the
Southwestern Bell TeleCommunitY
Center. Joel Glassman, director of the
Center for International Studies aid the
center will offer services beyond lectur­
ers,

'rwe are going to have a library,

-------"-------
One lesson that W9

. . have learned Is
that we have to approach
(Gerl1lany's position} in •
much more European and

joint way.

-H arald Braun
Minister for political affairs at the German

Embassy in Washington D.C.

---------,,--------
German language vi deos and books; we
are going to run cultural programs,
G erman music , German theater, etcetera,
etcetera. We are going to run programs
for G erman language teachers and high
scho ols , and we're going to have a read­
ing room for people who want to read
books, magazines, journals in German."

...

Page 2 'Qrbe ([urrent
f--~· '·~·-~-,-~· h."

....... " ' ... ·'. · ._N W ·.'~···"·'W··<"·~~'''~·~''_·'W~W.~",.", ·W.··W· . . ' ·_W".w .. W~_~~_~_" ____ ~'~_'W'_·_·,'W<",,", ____ ," _____ ,,",_.-. -.--~,-,-... -.-----~

1 I N il ,'~ e ct UM-St. L. 0 u i .s 1 9 '3 e 8 est

I

I
L! S CQl11mlJn

r
ity BlJilding Program
Put it on the Board: 1M Current Events Bulletin Boani is a servICe pro­
L"ded free of charge 10 allsludelll organizations alld University departmenLs and
divisions. Deadline for slibmissions 10 the CurTent Events Bulletill Boord is 5
p.m every Thursday before ptibHcation. 5pace consideration is given to student
organizations and is on a flT.5t·come, filst·served basis. 11e suggest all submis­
sions be fXJs ted at /east two weeks prior to the evellt. Send submissions to: Todd
Appel, 7940 Natural Bridge Road, 51 Lmns /viO 63121 or fax 516·68J 1.
All listings use 516 pt'efixes unless otherwise indicated.

i
I
l

I
........................... , " "" ~ . ·_w_· .. ~·_· .. "" .. ,., " , _ " •. _ w ·.·.·'" '·,· .. " .• ··~·.··-." .. --....... -.,-... ~~~ .. ~l

Monday, Mar. 8
Monday Noon Series: An

Introduction to the Sitar. Al.ly n
Miner, lecture r in Indian music ,
South Asia Regiona l Studies at th e
University of Pennsylvani a, performs
on the sitar and discusses its histo·
r y in 229 J.C. Penney. Contac t:
Ka ren Luc as, 5699.

Tuesday, Mar. 9
African Studies Speaker Series:

"Race , Rumor, and Violence in
Colonial Zanzibar" is a lec ture given
by Dr. Jonathan Glassman,
Department of History from
No rthwe stern Univ ersity, in 331
SSB. Contact : Center for
International StUdies. 5753.

Wednesday, Mar. 10
• SP INNING CLASS from 11 a.m.
to 12 p.m. Reservations are recom­
mended. Contact: Rec Spor ts ,
5326.

• Taize Prayer, from 12:15 p.m. to
1 2 :45 p.m. in 156 U-Center, is a
quiet, meditative time for scri pture,
music and prayer spo nsored by cam­
pus ministries. Contact: Roger

. Jespersen , 385-3000.

• "Stories of Hope." Join the
Women's Center in welcom ing the
w omen of the Let 's Start progra m as
they perform this play based on their
efforts to turn their lives in a posi ­
t ive direction after facin g legal prob­
lem :"'. This event will be from 12 p.m
to 1 p.m. in 100 Clark Hall . Contact:
The Women's Center, 5380.

Introduction to Weight Training
from 11 a.m. to 12 p.m. Contact :
Rec Sport s, 5326.

Thursday, Mar. 11
• Coed Wallyball 4-on-4 Tournament
open to st udents, facul ty and staff
will be from 6:30 p.m . to 10: 00 p.m.

at the Mark Twain Racquetball
Courts. Each team should consist of
2 men and 2 women. A and B divi-
sions offered. Win a T-shir t.
Contact: Rec Sports, 5326.

Friday, Mar. 12
LETS TAKE YOUR BODY FAT: Find
out what yo ur body fat is so that you
can use it as a baseline to measure
"real" progress! It only takes 1
minute. Meet at the Rec Sports
office between 2:15 p.m. to 3:00
p.m. Contact: Rec Sports, 5326.

Monday, Mar. 15
• Monday Noon Series: The New
Bauhaus-A Slide Talk. Myron
Kozman, a former student at UM-St.
Louis, provides an overview of the
effor ts to transplant the pedagogical
principles of the fa mous German art
school to Ch icago in 229 J.C.
Penn ey. Contact: Karen Luc as ,
5699.

.. l

, Tuesday, Mar. 16 i.

I

"Living On Your Own." Patrice ..
Dol lar of the Uni vers ity of Missouri's
Extension Program will discuss how
to set up yo ur own li ving space with­
in a budget from 12: 30 p.m . to 1:30
p.m . Contact: The Women's Center,
5380.

Wednesday, Mar. 17
• Taize Prayer, from 12:15 p.m. to
12:45 p.m. in 156 U-Cen ter, is a
qui et , meditative time for scripture,
music and prayer sponsored by cam­
pus ministries. Contact: Roger
Jespersen, 385·3000 .

f
, • BASIC FITNESS AND WEIGHT
I LOSS CLASS from 11 a.m. to 12 p.m .
! Contact : Rec Sports, 5326.

"

II!
Thursday Mar. 18
• Mathclub Film Series: "Chances
of a Lifetime: Probability" will be at
2 p.m. in 132 SSB.

. .. - -~-.... - ~ ~ ... --................ - - -......... _.. ···1 r· .. ··· .. ···· .. ·· ······················· ···· .. · · .. ·.. _.......... .. ---................................. -........ -............ -.. _ _. -e

L~~~I!!E~U~ _~!i meLi ~~ __ ~ .. _. ___ .A __ n;~:::.~~:3~~~: __ ~~_. __ ... ~~J
February 22, 1999 February 24, 1999 , February 26, 1999
A student reported t hat between 11:45 a. m. and A visitor reported tha t at 9:15 a.m. his wallet was I A staff person reported th at sometime between
1:05 p.m. a portab le CD pla)'e r, a radar detec tor sto len from his jacket pocket by a pick pocke t on I 2:55 p.m. and 3:05 p.m. she received a threaten·
and a wallet containing a number of credit ca rds the South Campus near t he Kathy J. Weinman I, ing telephone call from an unknown person . The
and $80 .00 in cas h we re stole n f rom his auto. Building. The visitor and t he suspect both had f call was received at 308 Woods Hall.
The auto had bee n parked on the top level of park- been on Ule MetroLink prior to the inc ident. Ii.'

ing ga rage "e" March 2, 1999
A fa culty member reported that at 2 p.m., after ! Sixty dollars was taken from a student during an

A student re ported that her purse was stolen f rom
atop a cafeteria table between 12:55 p.lll . and
1:40 p.m. The st udent had forgotten the pu rse
an d on her retu rn to the cafeteria the purse w as
missing .

teaching a class at Stadler Hall, an unknown male i armed robbery about 6:30 p.m . on the second
met her at her office. During a conversat ion f level of Garage C. No one was injured. The stu ..
between the t wo t he unk nown person became dent discribed the suspect as a black male, about
angry and stormed out of the offic e . A description 5' 10" - 6' tall , 170 Ibs ., wearing a red and black
was prov ided to the campus police. Chicag o Bulls jacket .

March 8, 1999

David Baugher • Editor· in -Chief

Joe Harris' Managing Editol"

Pam White • Business fl.1anager

Judi Unville • Faculty Adviser

Wombacher • Advertising Dir.

Prod. Associate

Amy Lombardo • Feail/res Editor

Ken Dunkin • Sports Editor

Stepharie Platt • Photography Dir.

A&E'Editor

Dave Kinworihy • Sports Associate

Mary Undsley • Ad. Associate

Sue Britt • News Associate

Todd Appel • Bulletin Board Ed.

Anne Porter. Features Associate

Jeremy Pratte • Web Editor

Jason Lovera • Copy Editor

Josh Renaud • lVews Assistant

Erin Strernmel' Prod. Assistant

Staff: Cory Blackwood, Kevin
Buckley, Courtney Irwin, Sam Kasle ,
Catherine Marquis·Homeyer, Lisa
Pett is

7940 Natural Bridge Road
St. Louis, Missouri 63121

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

Business' (3J4) 516·5175
Fax' (314) 516-6811

email:
ctlrrent@jinx.umsLedu

website:
http://www.tlmsi.edul
studentiije/ctlrrent/

he Current Is puIlIlshed weekly on
Mondays. AdvertIsIrg r.rtes avaIIaIlIe upon
~t Terms, conditions am restrlctIons

apply. The CUrrent, financed in part by student
acttvltles lees, is oot al oflk:iaI publication of UM­
St LouIs. TheUmers!ty Is notresponsllJle for the
content of The Current or Its p<JIcles.
C<lmnentary and coIuJms reflect the opinion of
the ~ autho<. UnsIgned- reflect
the opinion of the ImioritY of the edItonai board.
AI rnatedal contained k1 each Issue Is poperty of
The C\nertt and may oot be reprinted, reused or
repr1l<&ICed wtthout the expressed, written em­
sent of The Cim!nt first copy free; all suIJse.
~ coPes, 25 cents, avaIabIe at the oIftces of
The CU1ent.

MCMA
U

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

Gateway to Careers
Job Fair

WE'LL GM You 10 WEEKS.
Ten weeks may not seem like much time to prove J'ou 're capable of being a leader But if

you' re tough. smart and determ ined. ten weeks and a lot of hard work. could make you an

Officer of Mannes. And Officer Candidates School (OCS) IS where you I! get the chance to prove

you've got what it tak.es to lead a Ide fuil of excitement. fIJi,' of challenge, fG-fi of honor Anyone

can say they've got what It takes to be a leader, we' ll 9'.e you ten ,vee ,I;:,: to prove It. ~o r

more In fo rmalion call I-SOO -MARINES, or conta ct us on the Internet at. '-"·.'." .·.Marln es.com

Marines
The Few. The Proud.

MARINE OFFICER

Make A
Winning

Connection!

Thursday, March 25, 1999
Mark Twain Building
9:00 a.m. -- 3:00 p.m.

$5 Registration by March 18
$10 Registration at the Door

Register Now!

CAREER SERVICES
308 WOODS HALL • 516·5111

Sponsored by the

Gateway Placement Assoc~ation

March 8, 1999

Politically correct
society silences -
real conversation

I have to believe that the original

intent behind political correctness
was honorable.

From what I can gather, the idea

was to protect the rights of aU indi­

viduals and not discriminate against

anyone based on religion, gender,

race, sexual preference, physical dis­

abilities, etc. Who could·argue with

this? It sounds pretty much like a

no-brainer.

Here's the thing, though. I have

found that instead of reaffirming

thal diversity is the key to an inter­

esting society, it seems to have

scared most people into si lence.

Being a white girl, or shou ld I say

Caucasian female/woman (your

choice), I have found myself in
many situations where I have won­

dered what the heck was happening

to our world. It seems that we are

no longer allowed to discuss things

like skin color;

sex, or obvious
physical differ­

ences. I, for

one, find this

discouraging.

I'm not

blaming polit­
ical correct- AM Y L o .. IIII .. El!'F3..[) .. Cl ..
ness. e.ntirely, Features Editor

but it doesn't help that I feel that I

have to censor my every comment

because there may be a minute
chance that I will offend someone. I

think this limits the potential of

intellectual discussion everywhere.
If people are afraid to ask questions,

how 'will anvone ever learn any­

thing? For e~ample, no matter how
many books I read on African­

Americans or transvestites, the best

source of information would be
from the actual individuals who are

black or cross-dressers. In this par­

ticular circumstance. I could JUSt call

RuPaul.

Before I go any furrher, I would
like to point out that the last sen­

tence I JUSt wrote caused me to

pause and reflect. In fact, I felt the
need to confer 'with one of my co­
workers to make sure I should put
that final thought in. I mean, it
could possibly be considered offen­

sive, right?
This is what I'm talking about,

people! How sad is this, that I am
conflicted by an innocent statement
that is meant only to add depth and
humor to my writing' .. . okay,

maybe just depth.
I think that we should all take a

new attitude. If something sparks a
question in your head, ask it. If you
feel the need to comment on the

. unusual or unique, do it. From this

point on, I am proud to be Pro­

Conversation. I would not be
offended if someone wanted to talk
to me about my personal character­

istics that may seem foreign to

them. Just to clarify, I am not invit­
ing random strangers to mlke lewd

remarks about my body parts . Nor
am I remotely promoting anything
ridiculous like a comeback of racial

slurs.
What I'm saying is that we

should stan. talking to each other
instead of a"oiding issues. The only
reason thar these subjects seem so
ominous and scary is because we

make them that V:ay. They can be
important <rnd serious, but not
threatening,

Wasn't it Franklin D. Rooseyelt

(or at least his speech-writer) who
said, 'The only thing We have to fear
is fear itself!'?

I couldn't have put it better.
Once, a white woman told me

that she does not "see color," in ref­
t!rence to race. I assume that she .
meant this in a positive way, that a
person's skin tone did not reflect
her opinion of his or her character.
But I don' t like the implication ,hat
somehow seeing color is somehow a
bad thing. It's not. Some people are
brown, some are tan. Some have

reddish undertones, some yeJ]ow.
Today I'm a rather unappealing

pasty pale because I have a cold.
My point is differences eXlSr. See

them, talk about them, , . learn to

enjoy them.

W::be QI: u rrent Page 3

Amy Lombardo, Features Editor
Phone 516- 74, Fax 516-6811

Rec Sports offers classes in the latest exercise craze ~.))
.."

BY LISA M. PETTIS _ ,
of the Current staff

A new fitriess technique has arrived on the UM-St.

Louis campus. Spinning is a workout program performed

on a stationary bike, designed to work cardiovascular mus­

cles. Larry .Coffin, manager of Recreation SportS at UM-St.

Louis is responsi ble for bringing this new fitness trend to
the University.

"We wanted to offer something new to the students,"

Coffin said . "It was popular in St. Louis, and we like to
keep up with the times, the current trends."

For years, cycling had only been known as an outdoors

SpOrt, but In 1987, Johnny G. Spinner began developing

Spinning as an indoor workout program. However, the

bikes that had been used at the beginning of Johnny's pro­

gram broke down due to the intensity of the cycling

movements performed on them. Because of this, Johnny
invented the Spinner, which allowed for the strenuous

movements of the cyclist.

"It is a tremendous workout because you do it with a
trainer," Coffin said.

In some respects, spinning is similar to an aerobics class.
Diane Rabe, fitness coordinator for Recreation Sports at
UM-St, Louis, describes spinning.

"It's such a good individual workout, but in a class set­
tin g," Rabe said. "It's kind of like an aerobics class, but you

don't have the 4, 3, 2, 1 like you do in the aerobics class."

According to Rabe, spinning came to St. Louis about

three years ago. At that time, she was asked hy an acquain­

tance in the fitness industry to be certified as a spinning
instructor.

But what abou t the people who like to walk or run out- .
doors?

"Spinning is my most favorite cardiovascular workout,"

Rabe said. "But I would never tell anyone to drop every­
thing else and do only spinning."

Rab e said she likes to jog h erself and believes in cross
training, yet does spinn ing also.

"You know how the weather is here in St. Louis," Rabe

said. "Spinning is good when you have to be indoors, and

you tan keep up the same intensity of running o r walking

Stephanie Platt;The Current

Stationary bicycles like these in the Mark Twain Building are used in the latest fitness craze: spinning. Rec
Sports is offering classes in spinning.

while you spin."
Rabe said for people who have had knee surgery or for

~ther reasons cannot jog or have any strain on their knees

or ankles, spinning is a good solution because it's "biome­

chanicallv safe."
"You 'can have a low impact workout by staying seated

while cycling, keeping the pressure off of "our knees or

ankles," Rabe said. "You don't have ro stand up if you

don't want to."

"Y ou can feed off of each other's energy," Rabe said .
"Also, the lights are dimmed, and you can close you r eyes
and get into} ourself, your min d. n

Although Rab e has been a fitness instructO r for ten

years, there are no prerequisites for becoming a spinning
instructOr; however, there are three phases one must go

through in order to teach the advanced classes.

"In the first phase, one learns safety procedures and

teaching techniques," Rabe said. "During the next ['oNO

phases, the instructor will continue to teach and do

research, keeping up on the new information on spinning."
Recreational Sports is offering a group rate for $25.00,

which includes " 11 cycles, an instructor, and a spinning

time of 45 minutes." The COSt for an individual is only
$3.00 per spin for students. For more information on spin­

ning, contact Larry Coffin at 516-5326, or Diane Rabe at
920-6350.

Electro-notes/-----------__
I

~ ~Conference looks at
world of digital music
BY ANNE PORTER
•• _,L ••• 'U ... _~ ••••• -. ~ .• •• •• __ ••••••••••• ••••••••• • ••• ••••• • _ ••••• _ ••••• _ •• _ ••• _ ••• _ •••••• __ ••• ______ •

staff associate
United States in interac tive and computer music
involving in strumen ts.

With all the amazing things
they're doing on the

Internet these days, what
would you like to see next?

Almost every piece of music that is heard

today is digiti zed , from the music that one h ears
in a surround-sound th eater, to the music that

one hears on th e radio. Most people own digi­
tized music in th e fo rm of CDs, although seldom
is the music thou ght of in
this way.

The U Art, D es ign , and
Music in the Electronic

Age Conference" at UM­
St. Louis decided to place

emph:lsis in digitized

music and art.

Eve Beglari~n, a composer and performance

anist, will be performing with Kathleen Supove,
a keyboardist, o n Thursday at 1 :30 p.m.

"Most, not all, of what [BeglarianJ performs

are her own compositions. I've only heard how
spectacu lar they are," Touliatos
said .

Beglarian' s and Supove's per­
formance is called Twisted Tutu

"They should have movies
over the net."

-Steve Lichtenberg
Freshm ani Eng ineeri ng

"Interactive tutorials for com­
puter programs such as games
and art programs."

-Mike Canavan
Junior/Graphic Design

''Virtual reality cartoons and be
able to watch from the police
cameras 241'."

-Kristin Weinkauff
Junior/Graphic Design

" Live executions."

-Eric Thomas
Senior ICommu nications

Diane Tou liatOs IS the
director of the Center of

Humanities and a profes­

sor of music at UM-St. Louis.
"Our goal IS to

show what has

happened
and predict

what the fUture
will bring

because of digital
arts," Touliaws

said .

Last ye:lr,

UM-St. Louis
premier ed
the e lectron-
ic conference

wit h
"P rinted
Culture in the
Electronic Age: The Fade of Books."

'''Where does it go from here?' This is some­
thino- that no one else has covered. '\<,le are the

b

first, cutting edge interdisciplinary conference.
Our campus should be proud that people are fol­
lowing what we are doing," Touliatos said.

The conference kicks off Wednesday at 8 p.m.
with the Machu Picchu/Sacred Light Concert.
This concen combines electronic music with
imagery and movement and is presented by Rich

O'Donnell of the St. Louis Symphony
Orchestra.

Morton Subotnick will talk on Thursday

abou t how technology and interactive applica­

tions offer new outlets for creativity. Subotnick
is a very prominent composer working in the

and combines
composition,

sing ing, stage
mo ve ment)

. .
ImprOVisa -

tion, and

sou n d

desi gn to
describe the

preoccupa tions of
[he 90's.

Max Mathews, a professor o f

music at the Center for Computer

Research in Music and Acoustics at Stanford
University, will be performing Friday.

"Max Mathews is the grandfather of digital

music," Touliatos said.
The movie 2001: A Space Odyssey trib u tes

Mathews; that is how respected and known he is.

"The talk will describe the begin n ings o f com­
puter music and include playing recordings of
many of the early compos itions. Computers then
were very expensive, so the pieces tcnded to be
short, I'm looking forward to the visit, and I am
delighted that the planning committee thou gh t
of me as a speake r," Mathews said.

Lief Brush is a professor of an at the
University of Minnesota, Duluth.

Bru sh's talk will cover questions concerning
changes to the human experience through elec­
tronic communication and concerning the part ic­
ipants and creators .

Profcssors from UM-St. Louis will also be
participating in the confere nce. Some of these are
Tom Patton, professor of art; Dan Younger,

ass istant professor of art; and Marian Amies,
assistant professor of art.

The "Art, Design , and Music in the Electronic

Age" conference is free and open to the publ ic .
For more information and reservation s, call

(314) 516-5974.

Page 4

THf. SnJDe.\;T VO IC E OF UM-ST. lOL'lS

Editorial Board

David Baugher
Ed,lor In Chief

Joe Harris
Managing Edl lor &

Edllonai Page Ed,lor

.. (Jllr Opl1!lOn " refleel, l/ie
opinion of lhe edllon'al board

TilE

ClHU~rMr

Mail
Letters to the editor

7940 Natural Bridge Road
St. Louis, MO 63121

Fax
(314) 516-6811

moe QCurrent

E-mail
current@jinx.umsl .edu

Telephone
(314) 516-5174

,...---------------11 OUR OPINION :t----------------,

SGA has trouble determining priorities
The Issue:
The SGA leaders are

spending time arguing

over whether or not

almost 30 student

organizations should

Riven with controversy and disagreement among its
leaders SGA seems destined to continue its slide toward

disintegration. One symptom of this mess is the present
dispute between Comptroller Ben Ash and President Jim

Avery ove r whether to expel almost thirty student
groups from the assembly thus freezing their budgets for
the remainder of the semester.

weeks away there appears to have been little or no action
taken to begin the process of selecting the next student

body president. Ash is right in complaining that no
forms have been made available and no timelines set.

There are vague rumors that an election committee is in
operation but neither Avery nor Ash nor most anyone
else seems to know who is on it or what it is doing.
According to Vice-President Michael Rankins a chair
was appointed to the committee only late Friday.

be ex pelled from SGA. Ash contends that the expulsions are necessary for
the survival of the rule of law in the SGA. If, after all, the

Meanwhile, elections

are approaching and

I ittle has been done to

student government doesn' t follow its own constitution
why should it bother to have one at alP What is the pur­
pose in bylaws that are not adhered to?

At this point the SGA leadership's first priority
should be to begin the election process by making regis­
tration forms available to candidates and setting applica­
ble deadlines. This is a basic step that should have been
taken long ago.

prepare .

We Suggest:
The SGA elections

should take priority

this year. The atten­

dance requirement for

SGA groups should be

enforced next year.

Avery however says that funding fre ezes would be
unfair to organizations if groups who had missed a cou­
pic of meetings were not at leas t warned before one
absence tOO many caused the ax to fall on th eir funding.
In th is case, no prior warnings were given , hence Avery
has refused to sign off on the deal.

As for the future, Ash makes good poinrs. Next year,
the attendance requirement should be announced, publi­
cized and enforced. The SAB~, of which Ash is the Stu­
dent head, can ewn punish organizations in their upcom­
ing budget alloc3tions, since campus participation is a
valid criteria for evaluating budget requests.

So what do you
think?

Let us hear from you

on this or any issue in

a letter to the editor.

While Ash's futile atrempt to enforce the anendance
bylaws is nobl" it .1lso Ste mS sudden and pC)("lrly-planned.
The attendance clause was not well-publicized b1- Ash or
anyone else in SGA nor was fair warning given to affect­
ed organizations. Ash himself admits he only began his
crusade after finding the obscure bylaws while organiz­
ing his computer. This hardly seems like a firm basis for
freezing thousands of dolJars in budgets and putting
almost one-third of the SGA in financial limbo.

Ash also makes excellent points about the SGA's
severe communication problems. While Ash and Avery
seem at odds over who is or isn't returning one another's
phone calls, who is to blame should be a minor issue. The
fact is that by both's admission, SGA's executive com­

mittee seems to be communicating more through angry
exchanges on rhe front page of The Current than with
each other. This may make great fodder for the paper but
probably does not portend well for the SGA.

H owever, the best arguement for simply dropping the

issue may be that SGA has bigge r problems at the
moment. For one thing, with the SGA elections only

LETTERS TO THE EDITOR

Evening College prevented from voting
This is an official grievance-regarding the lack of a voting booth

during eve ning hours in the recent Homecoming Court elections.
These students, both at the under grad ua te and graduate levels,

make up a sizable percentage of the student body. They were

denied the right to vote for Homecoming Court 1999, just like
they were in 1997. Their stud ent activities dollars help pay for

such events, but they are not allowed to participate in the process.

«
Th~se evening studenrs get to vote for student senators for the

University Senate as well as Student Government Association

officers and represenratlves. This unfair procedure must be

changed.

-Steven M. Wolfe

An open letter from the SGA President
I would like to address a few concerns recently brought to my

attention. These understandable concerns focus on my absence

from a number of meetings, including my first emergency

absence from an SGA meeting in my tWO years of presidency.

While I openly admit that I have missed various meetings, and I

apologize for any inconvenience or concern which my lack of vis­

ibility has caused, there has been some exaggeration and sensa­

tionalism of my errors. However, it is important for the students

to understand, despit e what you have heard, I remain commiHed

[Q my role as Presid ent of the student body. While some suggest

that I no longer care about the s tudents nothing could be further

from the truth.
Like many non-tradition al students who work, my availability

during the day is limited, as is my ability to travel to meetings in

other cities. While this IS 111 some ways unfortunate, it has

allowed me to be available to evening students and nighttime

events. I had hoped that voice mail would have made me more

available [Q daytime students . While I have been seriou sly over

committed, my eagernes s to make positive changes in the lives of
others has been the catalyst in creating this situation. These
include being a part-time teacher, high school basketball coach,
and a biology assistant on this campus. r realize that the end
result to the students was still unfair; r had only the best of inten­
tions. I have rearranged my schedule to maximize the time I bave

anilable for the students.
Aft er the last SGA meeting, I realized ,how ups et some stu­

dents have become. While I am happy to have an accurate picture
of s tudent's concerns about my job performance, I remain con­

cerned that students do not have an accurate picture of my per­

formance. There are many projects of which I am proud. Our
continued efforts to retain the present University Center, and to

maximize the size and quality of student space in the new center,

have progressed well. These projects collectively entail more than

$45,000,000 of exclusively student money, I can hardly think of a

better goal to have worked on.

The Homecoming dance was an overwhelming success. My

countless thanks to Ryan Metcalf and the others on the

Homecoming Committee for continuing the revitalization of this

tradition, which I resurrected from near death during my first

term. Also, the combined efforts of SGA and the Student

Activities office have increased student involvement. While I am

confused by the difficulties we have encountered, and while I

admit that I was bitterly disappointed by this University'S refusal

to work with me on occasion (such as when my six months of

work to bring the Grammy-award winning "Barenaked Ladies" to

campus was suddenly dismissed because no one would reschedule
• a single volleyball game), I am still committed to serving the Stu- ·

dents.
I will attend Senate meetings and report when appropriate.

Despite the fact that there has been only one weekly scheduled

Chancellor's cabinet meeting this calendar year, I will increase
my attendance at other appropriate meetings, although my atten­
dance in some forums is not and never has been appropriate.

While I am glad that students have brought to my attention
that I was in error, I want to provide a more accurate portrayal of
my presidency rather than one skewed and exaggerated by indi­
viduals who simply do not like me personally. I also want ro con­
vey that I have regained focus, and my representation of students
and service to them will improve. Together we will continue ro
build upon the gains we have already achieved, and create for all
studen ts a better educational experi ence.

-Jim Avery

.

,

March 8, 1999

A few suggestions ~.
for campus senate

Twenty-five new student senators were elected Friday
and I am proud to say that I am one of them. At least I think
I'm proud. It's hard to be proud about being a student sen­
ator after last year's dismal student attendance at meetings.
Some faculty members even suggested reducing or remov­
ing student seats on the senate due to poor attendance .

Oddly, in a body so obsessed with issues of who shows
up and who doesn't, attendance is not taken in the senate.
This is not a mere oversight. A move to take attendance at
meetings and POSt the results was defo:ated in November of
last year, surprisingly not by students, who allegedly have
the most to fear from a head count, bm by angry faculty
who seemed distinctly frightened by the prospect o f a little
accountability.

The attendance proposal clearly
should have been passed. The fact
that it wasn't makes me wonder as
much about faculty attendance as it
does student absenteeism. But a
recent controversy in SGA gave me an
idea to take the attendance proposal
even further. Attendance should not
JUSt be taken but required.

DAVID BAUGHER
You heard me. The senate should "' -E'd'ito';~i ';;':'Eh'i~"i"-"

pass a resolution that after a reasonable
number of absences, say three, a senatOr should be expelled
from the body.- This would apply IO students and faculty
alike. No exceptions, though proxies would be allowed.

Truth be tOld I am probably cutting my own throat as far
as student representation is concerned . I am proud to say
that while I attended all bm one of last year's meetings as a

senator, most of my tuition-paying colleagues would prob­
ably have been dropped before the end of the year. Yes, it
will mean less representation for students, but how good is
representation that never shows up anyviay?

Will this proposal be implemented? Nope. It smacks tOO
much of accountability, a concept that neither students nor
faculty at UM-St. Louis have been all that enamored of this
year.

Even if such a policy were in place it wouldn't solve some
of the more basic problems with the s tudent election
process . Other than their majors, students listed on the bal­
lot include virtually no information next to their names,
making the election a contest of name recognition more
than anything else.

It's facts like these that make it hard to be proud of being
a member of the senate. But I'll try anyway, or at least I'll
show up.

.(A story about the
poorest of rich men

I have met some pretty interesting people while at a bar.
One of the most interesting was a guy named John (name
has been changed to protect the innocent).

It turned out that John was from South Africa and was a
computer analyst for a company in the U.S. He was an
excellent conversationalist. We talked politics (especially
those of his native COUntry), SPOrtS, literature, and music.

John was buying round after round of drinks for every­
body. Then he bought cigars for everybody, followed by
more drinks. He was spending so much that my friends and
I started to get worried. It's one thing to buy one round of
drinks, but to buy three or four rounds, along with cigars,
for a group of eight guys is another. The bill was well over
$100.

When my friends and I offered to help with the tab,
though, John refused. He JUSt threw a couple one-hundred
dollar bills on the bar and tOld the bartender to keep the
rest.

John then explained that his company was paying him six
figures a year, as well as picking up all of his living expens­
es. Since he had no bills, John said most of the six figures
went to partying and drinking.

After last call, John abruptly stood up and announced to
the rest of the bar that there's never a last call at his place
and that everybody was invited there . Then he went over to
some of the waitresses and gave them a
personal invitation to his place.

Of course, it was decided that we
would go over to John's place for a
nightcap.

Trying to keep up with him as he
drove 70 miles per hour down Olive
Street was a hair-raising experience. As
we approached his complex, he
slammed on his brakes and his car did a

180 as it squealed to a stop. When the JOE HARRIS

dust setded, he casually pulled into his ··· .. M~;;·agi~g .. E·di"ior···- ­
complex like nothing had happened .

We were even more amazed when we entered his apart­
ment. He had a wide selection of beer, liquor, and port
wines. He played music from other cultures in a state-of-the
art stereo system. John talked about the twO years he served
for the South African army, about all the women he had
been with, and about clever ways to ask a woman out.

Unfortunately, the next day my friends and I found out
that nobody bothered to get John's phone number. Since
then, we have frequented the same bar we met him at, but
he's never there.

As I look back on that night, I have feelings of both hap­
piness and sadness. Happy, because it was a great time and
we were exposed to some different views and attitudes . Sad,
because there was something missing in John.

John reminds me of the main character from F. Scott
Fitzgerald's novel "The Great Gatsby." He's a man with
tremendous financial backing, but seems to have no true

friends.
Th~ experience has awakened me, and though I'm not the

richest guy in the world, I'm certainly not the poorest.

March 8, 1999

Rodman's one­
I'man show will be
welcomed in L.A.

Sometimes acting a little

-c razy can be good for you. Ju st

ask baske tball superstar D ennis

Rodman.

Rodman is one of the m ost

brilliant minds in Sports today .

He has cross-marketed himself

so well that he has pretty much

set himself up with jobs for the

rest of his life .

The re was a time w h en the

man with the multi -c o lored

hair wasn't quite so nu ts. H e

was your s tandard run-of-the­

mill hard-workin g NBA player.

He won a few championships

and JUSt played hard for the

Detroit Pistons.

It was at that time that

something clicked in his head.

Being a quiet, laid back player

will not secure long term fans.

He had to d o somethin g differ­

ent.

Sure, h is

antics are

sOmetlmes a
it foul. The

prOmOtlOn

w h ere he

showed up

in a wedding ·

d ress to proc

mote his

book was I<:.~_~ .. P .. u. .~ .. ~ .. I. ~
very odd. sports edit o r

Kickin g

I/ hotographers isn't very coo l
either. Ripping off his jersey

(after his numerous ejections is

also very different . Add all
these antics together an d you

get the compete Rodman pack­

age.
t The idea that he can create

an image and give himself a

career for life - how brilliant is
tat? H (;'Ou ln"ge r taft.

over m y body, dye ~y hair, 'act

insane, and guar:mtee myse lf a
career of money and fame, I
would do it in a second.

Rodman realizes he ha s the

luxury of living his life on tele­

vision. From MTV to ESPN,

everything he does is recorded .
fvery time he throws in a Ii tde

theatric s, it gets him more
press and adds quite a bit of
money to his bank account.

The man is brilliant.
Say what you will about him,

Rodman is a winner. He is one

~f the major reasons the Bulls

were so dominant . H is ten a-
ious defense is a bonus to any

team. H e also picks up
i ebounds like a · greedy child

?icks up candy in a corner
tore .

The combination of Los

Angeles and Rodman is a per­

fec t fit. Where else could the
former defens ive player of the

Jear find his round-the-cl ock
1\.

Rarties? Where else can he go
from a movie set straight to

practice?
• Only in L.A. can he get

eve ryt htng that he wants all in
one town, and the Lakers need

someone wi th the work ethic of
Rodman.

Don ' t beli eve the hype;

Rodman had one of the bes t

wo rk rates in the business.
One needs to look no fur­

f cher than his rebounding titles
to see how hard he works game

afte r game.
The one-man Clrcus has

taken his show to another

town. L.A. is hi s to conquer
and provides new fans to

amaze .
Rodman is the bes t in the

business at what he does .
Under all the hair dye, the

tattoos, and the attitude is a
person who knows what it
[::Ikes to stay in the pu bli c eye.
' For that I will respect

Rodman until he decides it is
time for the on-camera
Rodman to retire. He is a real­

life movie for all to watch .
I, for one, am enjoying the

show.

mbe ([urrent Page 5

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

Riverwomen go 1-3 in Central Arkansas
Team leaves with several positives despite poor results

BY JOE HARRIS

senio r editor
The Riverwomen softball team had ·a rough

start to the 1999 season as they won only one

Out of four in the Central Arkansas

Invitational.
The Riverwomen lost 3-0, 1-0, and 8-3, to

UM-Rolla, Southern Arkansas, and Cameron

University respecttveiy. Their lone win was a

4-3 victory over Delta State. D~spite the slow

start, Riverwomen H ead Coach Charlie

Kennedy isn't worried.

"\Ve played well," Kennedy said. "The fact

that we hadn't played on dirt [before the

tOurnament] and the fact that we haven't seen

the ball come Out of the pitcher'S hand every­

day hurt us."

Kennedy said he was impressed with his

pitching staff, especially in the win over Delta

State.
"Kori Allison really kept [Delta State] off

stride. She throws a lot of hreaking balls which
results in a lot of flyball outS," Kennedy said.

"She pitched well for five innings ."

Ka thleen Rogoz came on wi th the tieing

run on second base in the sixth. Even though

Delta State tied the game, Rogol. shut the

door and the Riverwomen scored in th e next

inning to earn their first "\\1-n of the season.
Kennedy \\~shes they could have played

immediately afterward .

''\X/hen you're playing well, you want to

keep playing," Kennedy said. "Unfonunately

we had a couple of hours between games . If
we would have played right after [Delta State],
I think our momentum would haw carried us

th rough the next game."
The win over Delta State was impressive

considering that they entered their contest

against the Riverwomen \\1th a 4-1 record and

they had already knocked off fifteemh-ranked

Alabama-Humsville, who · the Riverwomen

were scheduled to have played Saturday in the

St. Louis Invitational.

The Rivenvomen 'Wi ll enter the invitational

with several positives from this past weekend.

The performances from Allison and Rogoz
have provided a foundation from the mound

and the offensive production from newcom­

ers Sybil Wall and Sara Downey have been

pluses for the Rivelwomen.
Downey, having to overcome an injured

thumb, went 3-9 for a .333 average and had a

walk. Wall batted .500, with a walk, and was

Rivermen have heartbreaking
start to '99 season with 6-5 loss
BY DAVE KINWORTHY , _ -.. _ ".
staff associate

The men's baseball team lost a heartbreak­

er against Westminster 6-5 to begin its season.

The Rivermen were up at one poim 4-0,

but Westminster rallied late, capped off by a
homerun to finish the contest.

"You caul d almost see us playing, trying

not to lose," Head Coach Jim Brady said.
"Baseball is a funny game. We juSt didn 't do

the things that we are capable of doing."

The Rivermen did not come out of the gate
as Brady anticipated, but there is always some­
thing to learn ftom such a loss.

"W/e hal. to lea ~o re!ax, ru;d that will
~<$"f6 e e rience, n Brady said.
"Our expectanons are very high and the kids
are every bit as disappointed about it as I am.
The players were dejected. They knew that we

were the better team, but baseball has a way of
humbling you."

As far as the. game winning homeru n by
Westminster, Coach Brady does not fault any
person for the loss.

"Mark Winfield made a good pitch, being
one strike away from winning the ballgame,
and the guy reached do·wn and golfed it Out of
the ballpark," Brady said. "It is kind of a hard
lesson to swallow v.rinning the emire game and
letting it get away from us at the end, but we
JUS t need to go Out there and play."

W'ith the experience that the Rivermen
boast, Brady sees them bouncing back quick­
ly.

" It is one of those things that rarely hap­
pens, but It happened," Brady said.

Stephanie Platt/ The Current

A Riverman player throws in practice.
The Rivermen lost their first game of
the season on a ninth inning homerun
against Westminster, 6-5.

"Sometimes it is better th,lL it happen early
rather than late."

The Rivermen open up their GLVC season
against Sf. Joseph's, the number ten team in

Division II, on Saru rday.

Men's tennis starts off 1-3
BY DA V E KINWORTHY
S t a I I ass oCTate·--·-·-·----·-··-.·-----·

The men's tennis team have played

four matches this season, posting a record
of 1-3 .

UM-St. Louis played against the
Unive rsity of Arkansas and los t 7-0.

With the Rivermen playing a Division I
team like A rkansas in Fayetteville, the
lo ss ·was only a mere tune-u p for the sea­
so n to come.

The Rivermen then faced Northwest

Missouri State University and emerged
victoriou s 6-2.

In singles, SCOtt Goodyear at number
one, David Crowell at numher twO, and
Mario Gruden at nu mber four, won their
match es.

UM-St. Louis swep t the doubles com­
petit ion, winnin g all three matches.

The Rivermen then hosted McKendree

College.
The ma tches were close, but

McKendree came o ut on top 5-4.
Townsend Morri s won his match at

number three singles, T.J. Schaefer won
at number six singles , and the do ubles
teams of Goodyear/Ryan T rela and Andy

Coon/ Andy Forinash decis ively won .

Right: A UM-St. Louis tennis player
serves in a match against McKendree.
The Rivermen lost the meet 5-4, drop­
ping to 1·3 on the season, The team's
lone win this year came against
Northwest Missouri State. Sam Kasle/771e CWTent

one of only four Rivelwomen to have played

in aU four games v.~thout making an error.
WaU also denied Southern Arkansas of a

homerun by making a spectacular catch.

Andrea Sczurko and Andrea W irkus also

added to the Riverwomen offensive totals .

Sczurko batted .429 with two do~bles and

three RBI's. Wirkus batted .357, scored tWO

runs, and had tWO RBI's.

Kennedy said he wants the team to

improve defensively. The Riverwomen com­

mitted ten en·ors in their four games last

weekend.
"We're a better defensive team than that,"

Kennedy said. "There are no excuses. Some of

those eITors occurred at crucial times in those

ball games. W~ have to be better defensively,

especially with our competition this week­

end."

The competition does get tougher this

weekend. Besides taking on Alabama­

Huntsville, the Riverwomen also face perenni­

al powers Wayne State and Central Missouri

State in th e St. Louis Invitational.

The Riverwomen are also scheduled to face

McKendree in a doubleheader Tuesday at 3
p.m. at their new softball complex.

··,H
VM::St.t(luj~il .

·· .'lJ1\1cRQlla : ,$...

, .. ·UM;St~ LriMs \ 4 :
belt~State ' ' 3 .

A year to remember • • •
Women's B-Ball finishes successful
season with high hopes for the future
BY KEN DUNKIN

stall editor

It was a season of highs and lows for the
Riverwomen basketball team. They finished

on a high no te as they won one game in their
conference tournament.

One of the tOughest obstacles for the team
was the influx of new players into the pro­

gram. Only three playe rs returned from last
season. Forward Melanie Marcy, center

Krystal Logan, and guard Lindsay Brefeld
rerurned from last season's 14-12 team.

_ _ The t_eam suJfered twO huge los e with
the ending of the season. Logan and Marcy
have exhausted their eligibility.

Logan ends a four-year career at UM-St.
Louis that saw her average 5.1 points her
senior year. Logan also averaged 4.4 rebounds

per game.
Marcy ends a twO year run in which she

put up 12.4 points and 6.8 rebounds per game
during her senior season.

"I am very proud of the way [Marcy] and
[Logan] played in the tOurnament," Ethridge
said. "I am very proud of the way they played

all season. They really gave it their alJ."

Guard play was one of the keys to success
for the Riverwomen. Transfers Amanda

Wentzel and Sara Mauck played key roles in .
the Riverwomen games. Wentzel led the team .

in scoring with a 13.3 points p er game aver- .
age. Mauck played the most minutes on the

team. She averaged 33 minutes per game while

dishing out 106 assists and scoring 6.7 points
per game.

Both of the guards played well in the sea­
son finale for the Riverwomen. The season
ended with a 64-62 loss in the Great Lakes _:
Vallq Conference Tournament' semifinals.
Mauck played all 40 minutes against
BelJarmine. \X/entzel scored 18 points.

The team advanced to the second round
after a 69-68 victory over SIU-Edwardsville.
It markeJ the first time in school history that

a Rivervv'omen team had won a conference
tOurnament game.

The [e~m finished the season 15-13 overall
and 13-9 in the GL vc. The team finished the
seaSl)O ranked sixth in the conference stand-
lngs.

Sports Opinion - ---- ---,

NCAA To rney is
wide open this year

The NCAA tOurnament is almost

underway, and there is no clear CUt
favorite to win the championship.

Some teams like Utah, headed by
high ly - touted point guard Andre
Miller, and others like Kansas have
had their ups and down s this seaso n.

Th e University of Connecticut

looks to be stro ng .in postseason play,
but can their players like Khalid El­
Amin and Ricky Moore sustain any
more injuries?

Michigan State looks to be on a
role as t hey b reezed th rough the Big
T en this season . Can Cleaves and

company do the job in the postseason
though?

My pick for the championship goes
to the Duke Blue Devils. They have a
chemistry chat not too many teams
have . The fo undation built aro und
Trajan Langdon and E lton Brand is
experienced and hungry. St. Louisan
Chri s Carrawell, a graduate of
Cardinal Ritter, is also a solid contrib­
utor off the bench fo r the Blue Devils.

One of the teams shaping up well
towards the end of thi s season is the
Missouri Tigers . They have an abun­
dan ce of talent and seem to have
found their niche as a worthy com­
petItor.

They have the guards in Keyon
Dooling, Cla ren ce Gilbert, and Brian
Grawer thar can play with any team in

the nation.
Dooling will not be voted tOp

freshman of the yea r due to his inju ry
which sidel in ed him for th ree games,
but he has the talent to be a potential

lo tt ery pick next year.
Grawer, a Pattonville graduate, has

been nothing but steady and consis­
tent in his play at the point this sea ­
so n . His play has improved on the
offensive end, along with being a
fie rce defe nder.

At the forward position, the Tigers
ca n substitute in and Out as they
please. They have it surplus of dep th
in] ohnnie Parker-a Webs te r Groves
graduate, Albert W hit e, Jeff Hafer,

and John Woods.
White finished the season averag­

ing 17 points and grabhing eight
rebounds per game. He has proven
that he is one of the most ve rsa tile
forwards in college basketball.

T ea ms like Ka nsas, Big Eight
champs T ex;ts, and even Okbhoma
will cause prob lems for Mizzoll in the
conference championship, but the
Tigers shou ld be up to the challen ge
coming into the conference tOurna­
ment with a number tWO ran king.

W ith the Tigers on ly graduatin g
Woods and Monte Hardge, their team
already looks strong for next season.

'v?hether the Tigers do well o r not ,
time will only te ll this season , but as
far as the future is concerned, it offers
nothing bur pusitive vibco fur the

Tigers.
-Dave Kinworthy

Page 6 '{!Cue <!Current Mar·c h 8, 1999

Movie Review/lnterview .)

Movie revisits New Year's Eve 1 981 1

ElY STEPHANIE PLATT

staff editor

The film, 200 Cigm·el1es is the latest movie that wi ll make you want [0 pull out
your oversized T -shin and stretch leggings, don four pairs of socks, and spike
your bangs, JUSt for nostalgia's sake.

The film traces the lives of various couples and friends through New Yurk's
East Village on New Year's Eve 1981. All of the characters end up at a party in
a downtown loft hosted by Martha Plimpton's character Monica.

At the age of 28, Plimpton has starred in over 30 films including 1 Shot Andy
Warhol, Running on Empty, Parenthood, Eye of God, and Gounies . In a phone
interview, Plimpton spoke about the character she plays in 200 Cigm·ettes, her
past accomplishments, and what she wants to do in the future .

The Current: What attracted you to starring in this movie?
Martha Plimpton: It was a week of work in New York, and I'm always

happy to work in my hometown. I wanted to do another comedy. It had a lOt
of actors in it that were doing some good work right now.

TC: How did you get involved in the production?
MP: I seem to remember audi tion in g.
TC: Being such a large ensemble of actors, how many people did you actu­

ally ge t to work with?
MP: That was the· thing, it wasn't really an ensemble. All of the scenes were

shot separately. The actors each shot their own story line and then left . I really
only worked with the :lCtors I have scenes with.

TC: Do you have any nostalgia for the '80s , could you relate to it)
MP: Not really, I was only 10 in 1981. I could relaTe to the music. Some of

the most awful music in our histOry was made in the '80s. Bur some great thi.ngs
grew Out of that music.

TC: What do you think is the significance of the movie bei.ng set i.n the
1980's? There seems to be a trend going on.

MP: Isn't that always the way? This was The height of the Me Generation .
Most of the characters are very fLxated on themselves. But the film is not about
th e onset of Reaganomics or anything like that.

TC: H ow would you describe your character;
MP: I don't know. I would describe her as desperate. She is very self­

absorbed as ali the characters are, in their own way. Very dejected, because her
parry seems to be ignored by her friends.

TC: In the production notes, you said "Only in the end is there a transfor­
mation, and an understanding of real friendship." Does your character experi­
ence this?

MP: No. My character doesn 't experience thar. I thi.nk that 's true but I miss
out on it like I said, I get drunk and pass alit and miss the whole parry. I miss
Out on Elvis Castello corning to the parry. And everyone else gets bid and I
don't.

TC: What do look for in a job)
MP: It has to be well-written, and so man)' things aren't. I have a career as

an actOr that I have to mai.ntain, but I also have my dreams and wishes. These
twO things are living in very different, compartmentalizd worlds right now.

TC: Do you think your characters have grown as you have grOV<l1 as an actor?
MP: Sometimes, yes . I did a movie a couple of years ago that nobody saw

called Eye of God. I was incredibly proud of that movie. It was probably my
best film work.

TC: What is your dream role?
MP: I want to do a Western and a dark crime film.

Music Review

'Supertones' lat est release
a solid blend of Christian ska
"Chase the Sun"
The Orange County Supertones
BEC Recordings

Suntan lotion at the beginning of
March? Yep, you're gonna need it,
because The Orange County
Supenones' latest disc is a scorcher.

"Chase the Sun" is the third album

this Christian ska band has produced,
and it is arguably their best. The
Supenones have been known for their
surf-influenced variety of ska, with

. big, bold guitar hooks and booming
horns. But on this album, they have
consciously made an effort to grow in
new directions.

The songs on "Chase the Sun" are a

great blend of rock and ska. What
makes them different are the pinches
of reggae, rap, hip-hop, and pop that

the Supertones have used to add flavor
to the mix.

The title track is probably the
biggest surprise on the album,
because it is essentially just a rap song
with a chorus and some horns

thrown in at the end. Matt
Morginsky, the lead singer, has

always been heavily influenced by rap
and hip-hop, and hi s ski ll shines
through on "Chase the Sun." His

vocals have improved, and on this
album he really sings from the gut.

Morginsky's lyrics are definitely
worth the price of admission. The
band makes no bones about being
Christian, and their songs reflect
that. Morginsky has penned intro­
spective songs examining life and the
choices we make, as well as songs
that are meant to send a message to
the audience. In the song "Health
and Wealth," he compares American
and Chinese Christians, the former
living in the lap of luxury while bare­
ly lifting a hand to help the rest of the
world, while the latter are impover­
ished and persecuted, but sincere in
their faith.

Ska music naturally makes you
want to sing and dance, so this album
also has its share of fun and shout­
out-loud praise songs. One such

song you might recognize is "Away
From You" which the Supertones
played during the Papal Youth Rally in
Januaty. KMOV-TV televised much
of th e Supertones' performance live,
including that song.

The powerful message in these
songs is hard to .miss because they are
pounded home with some awesome
drum and guitar work. The Supertones
depend less on their brass section for
this album than they have in the past,
but the horns are great where they are
played.

All in all, "Chase the Sun" is a lot of
fun to listen to. Even if you aren't a
huge ska fan, this album is for you.
The massive influence of rock, rap,
hip-hop, and reggae will heat up the
speakers and make you want to get up

and groove.
-Josh Renaud

Left to right: Guilllermo Diaz, Gaby IHoffman, Christina Ricci and Casey Affleck star in "200

~80~.'~ nostalgia trip r! 'C iga rettes ' •
IS

"200 Cigarettes"
Now Playing
Rated R

Watchino- the film 200 Cigarettes is a lo t like
readina a John Irving now!. Irving reates some
of the most e ce.nt ric charact 'rs in American lit­
era ture, who, n the LIt ~ t, appear so different
from one anm her that the reader is kept guess­
ing how they wiU ever interact with each oth r.

This fil m. an entertai.ning tribure to th e 19805,
comically imerweayes 1-1 \·dSt! r differen t charac­
ters into the main plo t.

Boasting a line-up of H ollywood's ri ing
young stars, 100 Cig,lI·ettes tak s pIa e in ew
York City on New Year's Eve 1981. The film
chronicles a nigh t i.n the live of even different
couple, all tryi.ne> to attend the ·ame lew Year's
Eve party.

Martha Plimp on ars as the neurOtic host,

who becomes so paranoid about throwing a dull
party that she becomes inebriated before the cel­
ebration begins. Paul Rudd (Object of My
Affe tion) and Hole guitarist Courtney Love
play best friends contemplating sleeping tOgeth­
er, while comedian Dave Chapelle is a cab driver
dispensing his opinions about love in a very
Barry White fashion .

Christina Ricci (Object of l~1.y Affection) and
Gaby Hoffman (Evl?1yone Says 1 Lo-;;e You) play
Long Island teens roaming the streets of New
York, relentlessly searching for PlimptOn 's
party. They meet up with Casey Affleck (Good
\ . ill Hunting), a well-mannered punk rocker.
~'hat made these scenes unbelievable, and virtu­
all) intolerable, were Ricci and Hoffman's
overexaguerated accents. I t was like being forced
to spend an evening with Fran Drescher from
17JeNanny.

Movie Review

Although 200 Cigarettes is an ensemble piece,
some of the funniest scenes in the film were
played by new o mer, Kate Hudson. Hudson,
also known as Goldie H aWll 's daughter, turned
in an e:-;ceptional comedic performance as a
n,live and perpetually clueless valler girl.

Overall, 200 Cigarettes is a relatively enter- ~

taining movie, even though most of the truly
funny moments ,l<"""e shmm on the trailers.

J I

Perhaps if a few of the storylines had been cut on
the editina room floor, then the film would have
flowed well. However, watching the conclusion
of each character's fate was worth the wait. I
nor f · r the performances themselves, check au
200 Cigarettes for its nostalgic fashion and
musIC.

-Courtney Irwin

'Analyze This ' is comedic goldmine
Analyze This (rated R)
Opened: Mar. 5

Hey, you l Analyze THIS.

done with enough control and deadpan seriousness to make the most of
the marvelous material. The plot serves mostly to take the audience from J
one funny bit to the next. It works effectively in this, although it is a bit ·
ramblin g.

This combination provides a surprising comic goldmine, and direc­
tor/writer Harold Ramis doesn't miss a shot, in routines and jokes exe­
cuted masterfully by D eNiro and Crystal. This film offers a welcome
break from brain-dead style comedy while still retaining plenty of slap­
stick in some wonderfully timed sight-gags. It's what a Hollywood com­
edy ought to be.

This would be the perfect way to say the title of this hilarious satire of
Mafioso and psychoanalytical conYentions . Jokes based on these two sub­
jects have abounded for years, and both have even been the subject of pre­
vious comedies, such as The pop-psychology based What About Bob2 and
the Godfather-inspired The Freshman. Despite the unexpected combina­
tion, this parody of The Go~rat;'er meets Good Will Hunting is a ten-jfi­
cally funny movie and the combination of the tWo topics provide a wealth
of comic material. -Catherine Marquis-Homeyer I! .

The Story begins when a Mafia gangster (Robert DeNiro), who is
faci.ng a pivotal meeti.ng of the crime bosses, becomes concerned that
his depressed and emotional state w:illieave him vulnerable to hi~ ene­
mies. So he decides to seek out a "shrink" - surreptitiously, of course.
A chance encounter brings him to a psychoanalyst (Billy Crystal), who
recognizes him and does his best to avoid treating hinl. But you know
about th ose offers you can't refuse!

Raben DeNiro and Billy Crystal make a great comedy team, with
DeNiro doing a lot of the comedy while Crystal reacts to DeNiro's
outrageous behavior in a nicely-underplayed fashion. The comedy is

CARRIE'S BACKm

STOP BY THE OFFICE OF

THE CURRENT
7940 NATURAL BRIDGE

(ACROSS FROM THE MUSIC BLDG)

TO PICK UP A PASS TO
AN ADVANCE SCREENING
ON TUESDAY MARCH 9TH

PLUS. YOU'll RECEIVE
A VERY COOL TATTOO

FROM THE FILM
JUST FOR STOPPING BY.

No Purchase Necessary.
Limited on a first-come, first-serve basis,

while supplies last.

OPENS IN THEATRES
FRIDA y, MARCH 12TH

t
r---------------------~-----------------------u! ~

Complete the Circle.
Keep Recycling Working. I

c,\ec1 • ReCYCle
t

~\

~e(Ji .-.e
v~ ~

-<9 ~ • ~
~ ~ ~ . ('i)

() p.
(l) • ~

~ ~ • CD
rO ~ ~ 0 I2
~

Q)

• ~ ~to "'0
ft'. &.0'0--& ~

erO.tfbeu • -pe\O

Celebrate America Recycles Day on November 15th.
It would mean the world to all of us.

For a free brochure, please call 1-800-CALL·EDF
or visit our web site at www.edf.org

oEPA

Ji March 8, 1999

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

CLASSIFIED
RATES

(314)
516-5316

Othennise, class~fied advertising is $10 for 40 words or less in straight text for:mat. 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

EXCITING SU~MER JOBS
Midwest Pool Management
is currently hiring lifeguards,
managers, supervisors and
cashiers for the summer.

Positions available through­
out the St. Louis metropoli­
tan area. Training available
for al'l positions. Interested?
Cal'l Peggy at 432-1313 ext.

238 to schedule an inter­
view.

FREE RAmO + $1250!
Fundraiser open to student
groups and organizations.
Earn $3-$5 per Visa/MC

app. We supply all materials
at no cost. Call for info or
visit our website. Qualified

callers receive a FREE Baby
Boom Box. 1-800-932-0528

X 65
www.ocmconcepts.com

Students interested in mak­
ing $10/hr. meeting these

qualifications, contact
Allison: 516-6554.

• Interest in tutoring.
• 3.0 GPA preferred .

• A-B in subject to tutor.
o At least 60 credit hours or

equivalent experience.
o Not receiving work study.

o Not working over 15 hours
in other campus depart­

ments.

'95 Eagle Talon TSI AWD,
leather int., power every­

thing, 64,000 miles. $9500.
Call 862-0377.

Volunteer help needed!
The Missouri NASA's Space
Grant Science Mentors are
looking for volunteers to do
hands-on astronomy activi-

ties with younger students at
local schools. Prior science

teaching experience is great,
but not necessary. Contact

Brandie at 972-9020 for
details.

London $277
Amsterdam $399

Rome $405
Barcelona $416

F:IIru;ull! rrom S[.lou i ~.e~ ch 'KTf bued on or. RT
PUrch:l.Ie.F 3,..1 do not incl\lde. nxes.wnkh til"

to~1 berwe-en $3 and $80.1nfl Studt.nl 10 m~ b.
rcqlollroed. Flinn iI~ nlid for depU"Ulr"IU If'I Aprn

iond iol'e fU\)j«t to d~ionre · P.o:nnuleru ~plr" C:.ll
reI" our I..,.., donU.Hic h.n:1 i.nd ~U"e$ t o other

..... orld wide. deltil"l3ltlooJ.

OOO"t Io"'fe:t tD orde.r fOur Eunilp~H !

Sorry to see the Arena go,
or do you wish you had

. pushed the button your­
self? Tell us your thoughts
and memories of the Arena

for an article in the next
issue of The Current. Call
Amy or Stephanie at 516-

5174

Learn how to protect your- .
self, get in shape and have

fun. The martial arts provides
all of this and more. $44/mo.

For more info, call Bruce
' . . Bozzay at Brentwood Martial

Arts and Self Defense. 727-
6909.

21-year-old nonsmoking,
responsible male looking for
similar to share 2-bedroom
apartment in West PortiSt.

Charles area. Part-time
UMSL student wi part-time

job, likes to have fun but also
needs study time. 516-7600 I

750-5564.

***ACT NOW! Last Chance
to reserve your spot for
SPRING BREAK! South.

Padre (free meals), Cancun,
Jamaica, Key West, Panama
City, GROUP DISCOUNTS
FOR 6+. (800) 838-8203.

www.leisuretours.com

• • • • • • • • • • • • • • • • I • • • • • • .

Teachers Needed
Neat kids, great facilities, super stoff

Flexible hours, days, evenings, weekends, good benehts

$7.00-$9.00 per hr.

Chesterheld Manchester

532-460 0 227-1 800
Clarkson Rd., South of 40 Baxter & Manchester Rds. . ,
~~PLAY® .,IJ . -,

. ' Hourly Childcare Fun

Great
Prices
on all your
favorite stuff!

Com uter Sluff

Compaq
Presario 1255 K6·2
-333 MHz AMD K6·2 wi 30 Now
- 12. I" HPA Display
-S6K Y.90 Modem 124X CO
-32 Meg RAM / 4GB Hard Drive

Sl,49CF." _
Books

Music CDs

FItness Equipment

\? E-Troiner

'. Eliptical

~
. . Machine

• Natural cliptic:al motion.
• Non irnpactl

. . smSi~3u99?=nt.

" $23.99

~;;~t~t'850
~.~.~~~$26.35

5(1~
EVERY
DAY!

All Other Books
at GREAT Pri,,,,!

Billb:xJrd S 897 TOP 40 Each
CQWlAO
DISCS EVERY

DAY!
Al! Other CDs

at GREAT Pricest

Page 7

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

e-mail: current@jinx.umsl.edu

DUE To ~(E"'T FEEDBACK
-n-lAr 1'HIS COMI(ONI...'(VS£S
"'olL.E. HUMOR I' 10 GET

UIUGHS .--

SO .UJE PRoMISE 10 tlEVER
AGAIN USr HVMo~ 5o.M.£
MAl' CONSIDER. YUL6AR,·

AWW, COME ON!!
Do£;SI.J'r 1HINK
to I zz. IS r:V N N

Pregnant?

Thinking About Making a Move'?
·You Deserve the Best EX We Have It For Youl

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

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

We'll get it reildy for YOU!

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

Tuesday thru Friday 8:30 - 5:30
Satu.rday 10:00 - 5:00; Su.nday 12:00 - 5:00

Marketed and Managed by
[ill Lane Company

8640 Brookshire Ln
University City, M O 63132

314-991-3150

Page 8

Schnuck's president
addresses campus
BY J OE H ARRIS

senio r edi t or
SCOtt Schnuck, president and chief operating

offic er fo r Schnucks MJrkets Inc., gave a speech
titl ed "Rt,: cnil Food InduSClY T rends-Fightin l!:
fo r the Share of StOmach" to a diverse crowd
Thursday nigh t in the Summit Lounge . .

In the speech, Schnuck listed several thre:l ts
and rrends that are Cl ffec ting the supernlarket
industrj as a whole, and Schnucks Markets in
particular. Then Schnuck l is ted several strate­
gies Sehnucks Markets are taking to insu re
future prosperity.

Schnuek said that the food industry is expe­
riencing dramatic consolidat ion and that mar­
ket sha re and slow "Towth are fue li ng this trend.

"With the low rate of inflati on , which is l ~ ss
than one percent annually, :tnd a high growth of
re [~il square foota ge compared to popuhHion
growth, consolidation is more advantageous
than the high COSt of build ing from the ground
up in an already over-stOred industry," Schnuck
said.

Schnuck said consolidation has creaced sev­
eral coneems for ..lchnucks Marke ts, the biggest
of which is the growch of the supercenters.

Supercenters are a discoum swre '\vith a food
stOre added on to it. Schnuck said that W:tl ­
Mart has become a major player in the super-­
center expansion. Schnuck said \V:lI-Mart cu r­
rently has 550 supercenters.

"Of int erest to us is their expansion intO
food with their supercenter form:lt ," Schnuck
said. "Supercenters have several advJntages ova
upermarket operators. Supercenters are com­

mitted to ma int.lining a very, very low price.
They will price their foo ds Out of their store
well beiow what a convention, I supermarket

• ' J}

can malDtalD.
Schnuck said supercenter oftcn enjoy more

business for their non-food items, that they can
draw cus tOmers fro m f.mher distances, and that
they have more buying power because of their
resources.

Schnuck said that his market have respond­
ed to this threat by creating a combination food
and drug store. These scores are a supermarket
wi th a drugstore built in. chnuck said that
these stOres have several advantages to the
su percentcrs.

"Supercenters an: toO big to shop, our park­
ing lots allow for easier acce 5, our front-end
operations, re fa ter, we do a better job with
our fresh departments-produce, meat, bakery,
deli; our size allows LIS to ult ivatc friendlier
employees, location is still a major bctor, and

PROGRAM, FROM PAGE 1

With the ques tions of the fate of
and ultimate decision to raze Mt.
Providence, the application process
for grants provided to the center
were not followed rhrough on. The
deadline for the major grant received
by the center is due Friday.

"The grant, the major one, is with
the Mid-East [Area] Agency on
Aging. The grant was due [this]
month, and we hated to enter anoth­
er grant cycle and have to disrupt it
midway through when the building's
tOrn down neXt January," Smi th said.

. "So we made a very difficult decision
[that] it 's really better if we
announce now to the clients that we
are going to be closing the center
and offer to help them reloca te."

Speaker talks
about the f uture
of food retailing

perishable Jepanme nrs next to the tire depart­
ment somehow JUSt d em't work for some
people," Schollek said.

Schnuck . aid the ph,u-macy system is the
fasrest growIng part oi 'chnucks Markets . He
said they currently have 78 pharmacies Jnd they
are growing by a rart' of five per)'ear. .

'ich nuck S[lid S.:hnuck:; tvla rkers a.:hit'ved
the ir market share through 60 years of smart
.lCquis it ions and new store gro\vch. Schnuck
pointed to the recent buyout of National as an
example.

',\'«i th the shrinking marke t and the increase
in competition from multiple fronts, it was
obvious that there was goirlg to be some even­
tUal shake-out in the t. Louis marke t,"
Schnuck said.

Schouck said he did n' t want his markets to

be the odd store out. In 199+, Schnucks
M , rke ts sta rted ne<>o t iations to buy-o ut
National M,lrkets. In 1 ~95 , the deal W l S com­
pleted, securing Schnucks Market's place in the
St. Louis area .

Another problem facing Schnuck Ml rkets is
that more people are eating out. To combat th is
problem, Schnuck said his stores are offeri ng
more prepared and hot meals . This include the
salad and hot food bars found in chnucks
s tores.

, hnuck said that his m. rkets are :lIsa going
un-l ine to m ke shopping 'asy on uStOmerS.
For ,1 delivery fee, cusmmers an grocery shop
from home. Schnuck said that the delivery fee
can be offset by the special di. unts only
offered to internet clIstomers.

Schnucks Market's progress is vita l ro the St.
Louis area. With over 17,000 employees they
are the fourth larges t employer in the St. Louis
area.

Desp ite the chanlTing ompetition, Schn uck
said he's confident wi th where Schnucks
M:lrkets are going.

"W ~ an effectively compete ag in -t the
lions ot the industrv .1 10nlT as we continue to
improve upon the 'niche we cre,ned and seize
opportunities left behind by larger, less respon­
sive hains," S "muck !i.lid_

\!roe QCurrent Marc h 8 , 1999

A rt an the lV/ave

Sam Kasle/ 1l:e Current

Kelly Coalier, adjunct professor of fine art stands next to his heavily decorated truck in front of the Fine
Arts Building, last week, Coalier said that he has been adding decorations to his vehicle for several years.

Administrator receives award
BY J OS H RENAUD
~, , .. , .. " ... " " , ,,
staff ass i s t a nt

Kathy Osborn, vice chancellor for University Relations, was
awarded the UM Pn:sidential Citation Award for Alumni Service
in Jefferson C it}' on Feb. 24 by UM Sy tern President Manuel
Pacheco_

Osborn was nominated fo r the award by some alumni in the
Alumni Association, including Dave Adam, the president.

"Kathy has been a pioneer in helping to develop a modem
urban University through [these] programs," Adam said. "This is
a high honor, and she is a vcry deserving recipient."

Adam said that O sborn developed a very effective alumni asso­
cia tion during her tenure as director of Alumni Relations, and
cominued to fos ter partnerships between the University and
importan t community ins[icuri n5.

"I C:lmt! 13 years ago, and at the time we were looking to reor­
ganize and develop a new plan f r the Alumni Association,"
Osborn explained_ "I had a tremendous opportunity to come in
when they were looking for change and have the suppon of the
campus leadership."

"It was really cxciting to see ho\\ many alums would come for­
ward to partic ipate and help," sh said. "It was lots of work, with
man evening meetings but we did it."

A UM-St. Louis graduate herself, Osborn said she enjoyed her
years as a stud nt , and never c),.'p ected to be employed by the

SGA, FROM PAGE 1

Universicy later in life . Her experiences as a student, she said,
paved the way for working in Alumni Rebtions_

"I had the tenured facul ty members at L'MSL," she said. "I
thought the teaching staff was fabulous. It "'-:1.5 an exciting time
when the people were building the campus and construction was
going on everywhere_ 1 was part of something ver:- special_ When
I came to do the alumni job, I had all that experience .. . and I felt
like I was really able to connect wlth the alumni I worked with.»

O ne of O sborn's obje 'tives during her time in Alumni
Relations, she said, was w inject life into an organization that was
lacking ll1Yolvement. She developed a variety of programs and
events dt's igned to interest alumni. In addition O sborn was proud.
of her effortS to encourage diversity in the Alumni Association,
part icularly by reaching Out to minorities.

"I felt that our strength as a cainpus is in our diversity, and I
particu larly felt we needed to reach Out to African-Americans and
women and Other minorities," she s:lid . "If you look at all our
alum ni bo rds, there is a great diversity in them and the leader­
ship."

When several member of the Alumni Associ,Hion told
Osborn they planned to nominate her for the award, she said she
lllitially wid them no, but they insisted on it.

"In former y~lrs , I was always recommending other people
[for the award] because we have had a lot of people that deserve
it," she said. "So it was meaningfu l to me th:lt sa many people
came together and said I deserved th is."

and the. Student NEA, said they were wrongly pu t on
the lists of poorly ,mending organizations . SGA
Treasurer Jacqueline Anderson confirmed that both
organizations had adaquate attend;lnce and should not
have been listed.

commi ttee did exist and said that Avery had named stu­
dent Gail Rimkus as chair late Friday. Avery was not
available to confirm this as of press time. •

Ash called this year's SGA "jUSt awful" and said that
schedul ing and communication problems were to

blame. Ash also expressed disgust with ocher aspects of the
SGA, including what he alleged to be constitutional vio­
lations in the timelines for this year's elections call ing
the process "another thing we've done poorly this year. "
Ash said that, w his knowledge, fo rms had nor yet been
diStributed for candidate regiStration.

"I would just say let's start the election now because
of the number of grievances that are germane to this,"
Ash said_ "We might as well not even have an elec tion
because we haven't fo llowed any of [our] ru les."

A very said that he did not know of any cons titut ion­
al timeline violations on the election process and that
Ash never communicated his concerns. He called the
comptroller'S actions "a li ttle bit counterproductive."

"I think Ben should have let me know about it,"
A very said. "I think he has a certain obligation to info rm '
me about such items _ I can't read people's minds ."

"I th;nk that the fact that the president hasn 't been
around much this year and hasn' t been able w be there
for consulting is an issue," Ash said_

"I'm tired of these games that are being played. I
came into SGA to do my job and it seems like I've been
doing the job of three people. I'd like to see some more
accountability take place."

Avery said it was Ash, not he, who hadn' t been ~
around the office much.

"I don't see Ben at all,'LAvery said. "I see Michael. I
see the secretaries, but I never see Benup here."

Avery said he felt Ash should contact him personal ,
Iy about concerns rather than going to the media.

"I don't know i f he's running for office or wbatever
but it seems to me that he is," Avery said. "He's been
trying to get in the paper a lot lately."

Ash said he had "no pobtical ambitions" but that he
was "leaving every option open." .

Prospective plans that the center
could be relocated to Marill ac '
Provincial H ouse, recent ly pur­
chased by the University from the
Sisters of the Daughters of Charity,
were fru itless. Maguire and Smith
cited the lack of visibility so far off
N atural Bridge Road as a disadvan­
tage to moving the center there .

"The accessibility is kind of a key
issue. So that was an unknown fac­
tOr, whether or not we would be able
to hold Our own financially, which
we've done lip to this point. We did­
n't kn ow if we would be able to do
that bei ng loca ted back in the
Mar illac complex. "

Stephanie Platt/ The Current

The Mt, Providence building on the east side of Florissant Road is
slated for demolition next year. The Adult Day Services program it
houses is set to close this summer,

McCarty said that he was nor aware that any election
timelines exis ted in the constitution. Avery, Ash, and
McCarty all said they were under the impression that an
SGA election committee did exist but none could name
the chair or any of the members _ Rankins said that a

"I would rather not be in this ," he said_ "But if this is
the way that this SGA is going to show itself then there

needs to be a change."

Have an opi~_.~on?

The ground floor of an area of
Marillac called The Villa that was
formerly used to accommodate the
elderly nuns had been thought to be
a good alternative for the cemer by
Maguire. But the facility that cur­
rendy exists at Marillac would
require work in order to fulfi ll all the
needs ' of the Adult Day Services
Cente r.

"We would have needed to do
some renovatiolls of the bathrooms,
a new entrance way, [and] they
would have probably had to have
done something about the access ,"
Magui re said. "It 's a very nice facili ty
that they have set up 15 years ago for
the elderly Sisters. It 's ve ry nice. But
the bath rooms had curtains betWeen

them, between the wilets , and they
were nor raised wilets. The bath­
rooms needed work. A sui table
ent ry way needed to be buil t . . . We
could have gotten by JUSt mov ing in.
But in order to stay there we rea lly
would have needed - I would say
there was probably a min imum of
$50,000 worth of renovation work
that needed to be done . . . There's
no question it was a nice space, and
we certainly could have moved in
there but it's JUSt, th ings didn ' t fa ll in
place. I think the chancellor has
another program in mind for that
space . I've heard the H onors
College.':

Donald D riemeier, deputy to the
chancellor, said there are no fi rm
plans for the building at rhis stage .
H e said the Sisters have been
allowed occupancy for up to three
more years. Driemeier said that they

wer: mainly concerned with their
geriatric residents at the time of
negotiat ing the sale and have since
built a facili ty fo r them near DePau l
H ospital.

"Plans for Ma rillac are still in a
state of flux," Driemeier said. "We're
still planning about what might go in
that building. A number of th ings
have been me nt ioned, including the
Honors College. But it's ' not a cer­
tainty."

Joan Hashimi, department chair­
person of social work, said rhe Adult
Day Services Center will be miss",d
by social work students who have
done pracricums there .

"It w-ill be a l~ss , and I regret it,"
Hashim! said. "It's a shame. It was
convenient to have something that
handy available to students. It was a
good resource to have. I really regre t
that nothing could be done."

You can also find

In addition, chec

'.
Theh express it on our new inter­

i,P.B~;;~~t.(~I~ClIK· by' ~osting to our site at

rIiJ~/1!@ r(JjJm iL ftrJ~ m

as the operating forecast for the
gt'P,~tffi{W\~ : ~T1:f#}!C~91:er at

as letters to the ediltmr~llt~~pt<'!t&~tj)fit{Yi'QJ~'~ijj~
paper as well

editor Jeremy

But remember it rrent online.

See ya there!

	March 8, 1999 p1
	March 8, 1999 p2
	March 8, 1999 p3
	March 8, 1999 p4
	March 8, 1999 p5
	March 8, 1999 p6
	March 8, 1999 p7
	March 8, 1999 p8

