
VOLUME 33

October 11,
1999.

ISSUE 9&&

, .~ ;;- I, I'!. • -. :- r' ... ~ <'

. ~W",at~s ;',- .
.' ';',~. Inside
,)... :., ~~ . :. ~

Time waits for no man:
Venerable musician David
Bowie's latest album,
'Hours,' is a strong effort.

• See page 6

Man arrested after
amassing huge
$31,000 libraryfine

BY NELL HIDALGO
..- .. . _,-

W:asbingtOl1 State Neil's

(U-WIRE) NEW YORK- A man
accused of hoard~ng 570 overdue
books from the Bobst Library of
New York University, incurring
$31,000 in fines, was arrested
Monday and charged with grand
larceny and criminal possession
of stolen property, police said.

George Szamuely, 44, was
arrested at a SoHo gym. Police
also raided his Stanton Street
apartment Monday and recov­
ered the mostly history and
political sc.ience books that were
checked out in 1997, officials
said.

The figure of $31,000 was
. calculated by adding up fines of

a 25 cents per day, $1 per day
for recall.ed books, and $20 in
processing and fines plus the
cost of each book after fifty
days, New York University
spokesman John 5e!;kman said.

Tne unIversity made several
attempts over the last two years
to retrieve the books from
Szamuely, a freelance writer for
the New York Press, who was a
continuing education student at
tlie university from 1993 to
1997.

"We made many attempts
here to ask for the books but he
either spumed us or ignored
us," Beckman said.

After the matter was
referred to the university's gen·
eral counsel, the police were
called to resolve the situation.
The police found the books
packed in 29 bags in Szamuely's
Lower East Side apartment, offi­
cials said.

"[The books] are richtrea­
sures of scholarship. Many of the
books are out of print, "
Beckman said. "They may not
be a Gutenberg Bible but they
have value and can't be

I replaced. Libraries work on an
honor system. "

He called the incident a
unique case because overdue
books are usually returned in a
reasonable amount of time as
the university withholds tran­
scripts and degrees from stu­
dents with outstanding books or
fines.

.~~.I.I~V~ ... ~2~.r.<:i ~, ... :2:
f.~~~~r~~ .. " " ~.
9P.!D.~~~~." " " " ... :<l
~P.().~~ "." "."" " ~.
Arts & Entertainment 6 ..
Classifieds 11
T.!:!~ .. ~~r~.J~~I~ """" .. 1..1.

FEATURES

Your source for campus news and information

Look out below: Area
citizens took time out to
lend a helping hand to
local neighborhoods in
need of cleaning up.

..... See page 3

UNIVERSITV OF MISSOURI - ST. LOUI S

Students to hold forum on president
BY CORY BLACKWOOD

AND JOE HARRIS
Organizers hope meeting luill clarify confusion over recent events

., "" , " ...

staff editors

A meeting will be held to discuss
issues concerning the presidency of
the Student Government Association
at 2 p.m. Wednesday at 411 Clark
Hall. The meeting is open to all stu­
dents.

Gail Rimkus, a senior majoring in
education, is one of the organizers of
this meeting. The meeting is meant to
make sense of the recent events sur­
rounding the SGA office.

'The purpose of this meeting is for
students to sit down and talk about
everythir1g that has occurred in the last .
few weeks and days," Rimkus said. "I
hope that maybe we can sort out.exact­
ly what is going on. A lot has hap­
pened, and [this meeting] is needed for
clarification. "

Rimk:Us said everyone has his or
her own agenda pertaining to the pres­
.ident's office so this meeting will be
important to clarify the issues and to
clear up any confusion regarding
Butler's actions.

Rimkus said' the meeting will not
advance any future impeachment pro­
ceedings against Butler; rather, it is
meant for students to voice their con­
cerns about recent events.

"Impeachment would have to
occur in a SGA meeting," Rimkus
said. "This [meeting] is gathering
facts and ideas. Impeachment would,
at the very earliest, have to take place

. at the next SGA meeting."
Butler said he plans on attending

the meeting, but not if it has to do with
impeachment.

"Anything with
impeachment I will not
recognize in that fash­
ion because the people
together [who orga­
nized the meeting] . . .
said they don't have the
power for impeach­
ment," Butler said.

Instead Butler would
like to focus the meet­
ing on issues concern­
ing student fees, he said.
One, in particular, that
he would like to discuss
is another planned increase in the stu­
dent parking fee .

Butler said he would like to stay
away from sensationalizing this meet­
ing with tenns like impeachment.

'Granny D' stops in St. Louis during
trek for campaign finance reform

BY SUE BRITT
. 0# '

staff editor

Eighty-nine-year-old Doris
"Granny D" Haddock took time
from her walk across the counay
promoting campaign finance
reform to visit New York, Chicago,
and St Louis.

Haddock began her walk from
Los Angeles on Jan. 1 this year and
is walking about ten miles a day,
six. days a week. She is planning to
arrive in Washington D.C. on her
90th birthday, Jan. 22.

Haddock was in St. Louis
Saturday Oct. 2 at the Aloe Plaza,
Meeting of the Waters Fountain,
across the street from Union
Station. A small crowd attended
the rally, including speakers from a
variety of organizations promoting
the need for campaign finance
refonn.

At her various stops Haddock
has espoused her belief in refonn
for the good of our nation.

She says our society is more
divided now than it was during the
civil rights movement of the
1960s.

'The tax and labor and business
laws of this nation drive that divi­
sion and those policies ire held
hostage by a corrupt Congress and
its system of can1paign finance
bribery and billion-dollar political
favors," Haddock said. "These
favors are paid at the expense of
programs that could make our
society more fair and less trou-

see GRANNY D, page 9

Doris "Granny 0" Haddock speaks about campaign finance
. reform at Aloe Plaza, across from Union Station, Oct. 2.
Haddock, 89 years old, hopes to win support for reform legis­
lation as she walks across the country.

Butler

"I think the
word in1peachment
creates sensational­
ism," Butler said.
"If they want to try
to fonn some type
of witchhunt or
whatever, then I'm
not going to get
involved in that."

Butler said to his
knowledge that he
has conunitted no
impeachable
actions.

Sarah Kraus, president of
Manheim Park and a graduate student
obtaining her masters in sociology,
will help · moderate the meeting.
Manheim Park is an organization of

students geared towards blinging peo­
ple together to discuss various issues.

'This meeting is to bring every­
thing out in the open; it has nothing to
do with Butler," Kraus said. 'The stu­
dents need to know what is going on.
Right now, everything is hearsay."

Kraus noted that this meeting will
settle any disputes, and evelything
will be said and done after the meet­
ing.

"People will not be able to com­
plain after this meeting, especially if
they do not attend," Kraus said. ''I'm
totally neutral, and that's why I've
decided to moderate."

According to Article 8 of the cur­
rent SGA Constitution, written in

see FORUM. page 9

Constitutional conflict
makes status of vice
president uncertain

BY JOE HARRIS

seniur editor

A conflict between the current
Student Government Association
Constitution and Student Association
bylaws ha<; put in doubt the student­
wide election for a new SGA vice­
president.

SGA president Darwin Butler said
he is looking into canceling the elec­
tio . He has already named Steve
Wolfe as SGA's vice-president, and he
was approved by a simple majority
ote at the last SGA meeting.

'The constitution we are working
under conflicts with the bylaw.
because the bylaws state that Mr.
Wolfe is the vice-president hands
down," Butler said. "1 will be taking it
up with the student court. I'm thinking
about filing a grievance to nUllify [the
need forl the elections."

Butler said he would then leave it
up to the court's interpretation of both
the constitution and the bylaws.

The 1986 Constitution, which
SGA currently works under, states in
Article 2. Section 2, "In case of the
Vice-President's resignation, death
ascension to the presidency, or
impeaclunent and suspension, tlle
Association shall elect from its mem­
bership a Ilew Vice-President."

Fonner vice-president Carrie
Mowen resigned effective Sept. 3.
According to Article 2. Section 2, stu­
dent -\vide elections would have to be
held for her successor since she
resigned before Dec. 1.

Butler's appoinunent of Wolfe as
vice-president is covered under Article
II. Section IF.

This section states "Appointing

and removing, with the approval of
the Assembly, a temporary Vice­
President, in the case of the
Association Vice-President's absence
or prolonged illness."

Article II. Section IF gives Butler
the power to appoint Wolfe as the
temporary vice-president. Wolfe
would serve as the vice-president until
elections could be held. He would
also have the right to run for the posi­
tion permanently in those elections.

The Bylaws of the Student
Association state something different,
though. Article 6. Section 1 B states "If
a vacancy occurs among elected rep­
resentatives after the start of the fall
semester, the person who received the
next highest vote total in that category
wiD fill that vacancy,"

Wolfe· came in second to Mowen
in the April elections, which would
make him the permanent vice-presi­
dent.

The election's delay is unaccept­
able for vice-presidential hopeful Les
Owens. Owens, a senior majoring in
criminology, said student-wide elec­
tions for the vice-president position
were promised earlier this year but
have not materialized.

"I haven't seen anything posted
saying that the applications should be
turned in at whatever time to whatev­
er person," Owens said.

The school year is now in October,
Owens said, and there is no mention
of the election. Owens pointed out
that applications for both the Student
Activities Budget Corrlmittee and the
Election Committee were available at
the SGA office, but there are no appli-

see VICE PRESIDENT, page 9

Groups exchange ideas
at Conservation Forum

Power failure forces evacuation from Woods

BY SUE BRITT
. , ' ~ " ' " , ". ,-

staff editor

Th'e annual Conservation Forum,
sponsored in part by the International
Center for Tropical Ecology, took
place Wednesday Oct. 6 at The Living
World in the St. Louis Zoo.

Patrick Osborne, executive direc­
tor of the IerE, said ilie lITE in part­
nership with the Missouri Botanical
Garden organizes the Conservation
Forum each year. Osborne said the
forum is an opportunity for various
conservation organizations to meet, to
interact, and to discuss their work
with each oilier.

He also said it provides opportuni­
ty for graduate biology students from
UM--St. Louis and oilier universities
to learn more about iliese organiza­
tions.

Osborne said 185 people came this
year.

Co-sponsors for the forum includ­
ed the St. Louis Zoo, the Missouri
Botanical Garden, The Nature
Conservatory, anp the World Wildlife

Fund. Presentations were provided by
ilie Missouri Department of
Conservation and Missouri Botanical
Garden regarding plant conservation
in Missouri; the World Bird Sanctuary
about reintroduction of Owls,
Falcons, and Eagles into the wild; and
others in individual sessions for atten­
dants.

Walter Crawford, executive direc­
tor of the World Bi.rd Sanctuary, said
his organization is involved in a vari­
ety of ways in protecting bird speci.es
and the habitats in which they live. He
said the sanctuary runs a hospital for
birds that have been injured, a captive­
breeding program for endangered or
rare birds for release, and conducts
field research and educational pro­
grams.

;'Combining all of iliese together,
we feel that we have been able to pro­
vide a full spectrum of protection for a
lot of species," Cra\vford said.

The keynote speaker was Meg
Symington, program director for the

see CONSERVATION, page 8

BY SUE B RITT

staff editor

Within a week of the emer­
gency drill and evacuation of a
building on campus, the real thing
occurred when a transmitter over­
heated at Woods Hall releasing
smoke into ilie building and call­
ing for an evacuation.

Frank Kochin, director of
Facilities Services, said he was
unsure what caused tl1e transmitter
to break down but that no other
machinery was damaged and full
power should be restored to ilie
building by the weekend.

'The transmitter failed ; actual­
ly it overheated," Kochin said. "It
caused a lot of smoke. The power
went out and the fue alarms went
off."

Kochin said that it was fortu­
nate that the drill was conducted so
recently and that the responding
parties were well prepared.

"Normandy Fire Department
responded well ," Kochin said,
"and maintenance identified the
problem right away."

Stephanie Platt! 71;e Currel1l

Officer Tony Griemel locks up Woods Hall after a transmitter in
the building blew. The building was evacuated and closed for the
entire day. The building was run by a generator while the trans­
mitter was being fixed.

Page 2

ulletin Board
Monday, Oct. 11
• Jazz Ensemble will perform in the J.

C. Penney Auditorium at 7:30 p.m.
for all of those who wish to attend.

Tuesday, Oct. 1 2
• Vuka Uzibuse, the Zulu Dance and

Drumming Troupe starts off the
International Performing Arts Series'
Inaugural Season. The performance
will be in the J. C. Penney Auditorium
and will begin at 8 p. m. Tickets are
$15 for adults, $11 for seniors and $7
for students with season tickets avail­
able as well. For a brochure and tick­
et orders call 7299.

Wednesday, Oct. 13
·S.A.B.C. application deadline, the

Student Activity Budget Committee
will accept applications until 5 p.m.
Live interviews will take place on
Oct. 14, in the evening and the cho­
sen applicants will be nominated at
the SGA meeting on Oct. 21.
Application forms are available out­
side the SGA office in the University

Center and on·line at
http: / /vvww. umsl. edu/stu­
dentlifel sga /sabeApplication11 Post
er.htm . For more information con ·
tact the SGA office at 5105.

• Meet Tim Page, the Artistic Advisor
for the Saint Louis Symphony
Orchestra and Professor of Music
will be in room 205 of the Music
Building at noon for a discussion
and to answer questions. For more
information call 5980.

• Soup and Soul Food, a simple free
meal and a time for prayer and
devotion, from 12 to 12:50 p.m. at
the Normandy United Methodist
Church. Sponsored by Wesley
Foundation Campus Ministry.

• Interested in Catholicism- The
Newman Center will be sponsoring
a lunch at 8200 Natural Bridge . For
more information contact Betty
Chitwood at 385-3455 .

\

~Ite Current

pUt Ron _ B..... -", a_ """,;mOO"''''"
. Sea d is a service provided free of charge (Q a Jt Events Bulletin Board is 5

The Current Events Bullelm . r . [)eaiiJine for 5ubmis;ions to Tbe Currer nizJ;ltions and is on
. d ,r.nrtments and d!1JlS!Ons. .' . . ven to student orga

UniueTS1tl' el"'- " /. . Snnce consideratIOn lSgl eksprior to the event.
. bw:;da)' before pub leatlOn :/'_. ed at lea>! tlUO we

p.m. ever)' T . . WI suaoest all submissions be post . MO 62 121 or fa."(516-6811
jirst.servedbasl5. we 00 ..;<in R- -..i St LoUIS 'J

a fi rst·come, J 7940 Natural 811'-'6e (Xl«, ' .

_ .L-- • 'ons to · Erin Stremrne" Send ~l.WnllSSl . • 'ndicated•
unless otherwIse I

All listings use 516 prefIXes

Thursday, Oct. 14
• Party on the Patio, Johnny Johnson

and Billy Peek will entertain the
University on the U-Center Patio
from 11 a.m. to 1 p.m.

• Scary 70's film fest, UPB and the
Spanish Club present Carrie at 2
p.m. and 8 p.m. in Lucas 100.

Friday, Oct. 15
• Got Game??? The 1999 Basketball

Season Opener Party will take place
in the Mark Twain Gym and feature
free games, prizes, food and a pre­
view of the 99-00 Rivermen and
Riverwomen . The party starts at 7
p.m.

Saturday, Oct. 16
• Fright Fest! Come experience St­

Louis as the University Program
Board treks to Six Flags . Tickets are
available in the Office of Student

Activities for $5. Limit 2 per valid
UMSL student ID.

Saturday, Oct. 16
• Music Showcase Featuring Alumni,

Faculty, Staff and Students, along
with special guest: Jermaine Smith.
Sponsored by the UM-St. Louis
Department of Music, Retirees
Association and Alumni Association
and the St. Louis Ethical Society
Ethical Action Education Committee.
The Showcase will begin at &:30
p.m. at the Ethical Society 9001
Clayton Road. There is no admission
charge and for more information call
the Music Department Office at 5980.

Tuesday, Oct. 19
• Rubin "Hurricane" Carter, a former

middleweight boxer will speak at 8
p.m. in the J. C. Penney Auditorium .
The event is free but tickets are
required and are available in the
Student Activities Office.

October 11, 1999" j: 1

<lite Current

Joe Harris • Editor·in-Gbie! J 1
. Ken Dunkin • Managing Editor

Owais Karamat • Business Manager
.Judi Unville • Faculty Adviser

Tom Wombacher • Advertising Dir.
Prod. Associate

Josh Renaud • Prod. Manager
Web Editor

Sue Britt • News Editor

Amy Lombardo • Fea/ures Editor
Dave Klnworthy • Sports Editor

Stephanie Platt • Pbotography Dir. I
Cory Blackwood • A&E Editor ~

News Assistant
Advertising Rep.

Cathet'ine • Films Editor
Marqu~omeyer I
Dana Cojocaru • Business Assod ate

Shavon Perldns • Neu'S AssociaTe

Anne PortM • Features Associate

David Baugher • Prod. Associate
Jason Lovera • Copy Editor

Erin S1PemmeI • Prod. Assistant

Benjamin Israel • Proofreader

Staff: Nick Bowman, Jesse
Figueroa, Jamie Kerry,
Rafael Macias, Charmane
Malone, Gay Norris

I J

ct
7940 Natural Bridge Road ..
St. LouiS, Missouri 63121

~ewsroom • (314) 516-5174
Advertising. (314) 516-5316

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

email:

current@jinxumsi.edu
website:

THE CAIVIPUS CR.IVIEL.NE
bttp:/fwww urns/. ed:u/
sJuden tlife/current/

October 3, 1999
A student residing at University
Meadows reported that between

October 5, 1999
A student reported that on Oct. 3 at
12 :45 p.m. , an unknown person

floor janitor's closet at the Social
Science Building.

October 6 1999

r· ~ Clnl!nt Is ~ weekly on
IoIalday<. ~ ~es iMlilable """"
~ TenT1$, o::nditicns o!Ild re<trictlons
~ The Wren!, fua1a!d ., part by student
s:tMtIes fees, is not i!n official plblk:atlon of LIM­
St. La.rts. The ~ Is not respalSibIe fa­
the cmtmt of The WTent cr its policies.
ccnment.ary o!Ild coUnns retlect the opinlcn of

5:30 a.m. and 3:30 p.m., his
Schwinn mountain bicycle was stolen
while he was at work. Also taken
was $50 in cash which was taken
from a roommate's wallet and a
checkbook belonging to a third
roommate. The apartment door had
been unlocked for maintenance.

I entered her apartment at University
Meadows and began to ask for
another person. He then left. The
apartment door was not locked.

A student reported that his parking
permit was stolen 01'1 Oct. 5
between 11 a.m. and 3 p.m. The
student's vehicle had been parked
on Lot "N" at the time of the theft.
The doors to the vehicle had not
been locked.

A student reported receiving a num­
ber of harassing telephone calls at
his University Meadows apartment,
The calls originated from another
apartment at University Meadows_
The investigation continues. the lndiv1ciJaJ authcr. lJns¥>ed editorials reflect I

A staff person reported that
between Sept. 17 at 11 p.m. and
Sept. 20 at 4 p.m., a Kent vacuum
cleaner was stolen from the second·

A student reported that between 1
and 2:30 p.m., his parking permit
was stolen from his vehicle while it
was parked in Garage "D" . The vehi­
cle's top had not been secured .

the oprn:n of the majoity of the editor1al bcen:I.

AD. m.ltaiaI artained i1 ead1 issue Is property of
The ~ o!Ild may not be repri;ltod, re.Md cr
reprtd.J:ed W1111o.Jt the e>q:reSSed, written an-
sent ci The Wrent. rV'5t copy -. 'all SlbsI>­
~~, 25 Cl!f1t>. av.;lab" at the oIIkes of
TheClsTent.

The Campus CrimeLine is tI free serl'lce /wocided hI' Ibe [:II·.W/.oui.\ Po/ice De/Jal1l11en1lo pmlllo/e sllji!I)'lbl'l.JfI!!.D all (/]£,11('.\\

MCMA
U

Come Test Drive Today!

This Car Has It All, And Much, Much More!
Best 4-Year~ SO,OOO-Mile Bumper-to-Bumper ~Tarranty

cS!i&~ ACURA aSr 822-2872

ATTENTION
A UMNIF

The National Young Leaders
Conference, Washington, DC

-or-

The National youth
Leadership Forums on Law,

Medicine or Defense

If you are a first or second year student, there

is a prestigious on-campus leadership

opportunity we have been asked

to discuss with you.

Please call Toll Free at 1-877-282-4952 no

later than October 19, 1999 and ask

to speak with one of the program

co-founders: Barbara or Richard.

• .,.

,)

'.'

October 11, 1999 <Ji:.e Current

Area citizens lend helping hand to local
neighborhoods in need of cleanup, revamp

BY ANNE PORTER

staff associate

Supenuan can leap a build­
ing in a single bound, but

can he rehab a borne as

and a hamburger lunch during a work break
In return, the volwlteers were expected to scrape and apply new

paint to trim and frame houses, and repair roofs, porch railings, and
steps. Workers landscaped by cutting weeds and cleaning up trash.

Kate Reese, Neighborhood Housing Services Executive
Director, coordinates corporations and home-owners in the ninth
annual Block-Aid.

neighbor­
boods.

"It's to marry
folks from St.
Louis companies who
have a desire to give back
to the community, but did­

Demetrius Stewart of
American Family Insurance

finishes painting a home
in the 3500 block of

Utah. This was
Stewart's third

year working
with Block~

Aid.

quickly as the volunteers
in the Neighborhood
Housing Services of St.
Louis in Block-Aid '99?

Block-Aid "has been successful every year. Primarily it's work­
ing on homes that are owner-occupied, and the bulk of the work is
painting [and] landscaping," Reese said.

n't necessarily know who to con­
tact or what to do," Reese said.

Stephanie Platt I Tbe CUJTel1t

Block-Aid volunteers
arrived by 6 a.ill. Saturday,
Oct 2 in the Tower Grove
East neighborhood. A
breakfast consisting of
muffins and juice was to
be served around 7: 30
a.m. The volunteers
would receive a free

Block-Aid '99 T-shirt

The renovations perfonued mainly are limited to exterior work.
Block-Aidhas worked ill Forest Park Southeast and the 4200

blocks of Swan and Norfol,k. The workday locations rotate around
the St. Louis area.

The NHS has been working with homeowners for approxi­
mately 25 years.

"In its own way, it's been a shot in the arm to the neighborhood
we work in. Over the years, Block-Aid has proven to give neigh­
borhoods a leg up," Reese said.

Block-Aid serves also as coordinator between companies and

Mary Ellen Kruger, a personal line
coordinator for American Family Insurance,
coordinates the event with her company.
American Family has been involved with Block-Aid
since the beginning.

"American Family feels it is extremely imPOliant for us
not only to contribute to the community, but also to help stabi­
lize neighborhoods," Kruger said.

Block-Aid helps homeowners make minor

.•.•• . •.• . .•.............. __ __

see BLOCK-AID, page 12

.. -_ --_ _._ , . .. _ _. __ .- _ .. _--_ .. _-_._ .. _ _ _. _ _. __ _.

'fag/hag' shows
complexit ies of
relationsh ips

BY ANNE PORTER

staff associate

Popular culture recently bas
scripted many scenarios focusing on
gay men and their relationships with
their female friends.

In the movie "My Best Friend's
Wedding," Julia Roberts chases her
best friend across a lawn after an
attempt to ruin his wedding because
she discovers she is in love with
him. Roberts' attractive gay friend '
then comforts her after her effol1s
crumble.

Other scenarios of this trend
include "The Object of My
Affection" and the television series
"Will and Grace." With all the ener­
gy focused on this topic in enter­
tainment today, Joan Lipkin, artistic
director of That Uppity Theater
Company, decided to open the
1999-2000 Alternate Currents/
Direct Currents CAC/DC) Series
with "faglhag," a play about gay
men and their friendships with
straight female ftiends .

see PLAY, page 12 "faglhag" explores nature of friendships between gay men and straight women.

Breast Cancer ~Ionth activities set to
raise awareness of dangerous disease

On the Nursing Beat

Barnes College starts
new degree program

BY CHARMANE M ALONE
.. ·.H .. " _. " . · ·." _ · ·• · .. · . · •. · •• · •• _.· ·. · •.

specia! to The Cun ent

October is Breast Cancer
Awareness Month. All month long,
time is taken to dispense knowledge
about this illness, to celebrate with sur­
vivors' to remember those who have
lost their battles with .. this disease, and
to help educate women on self-aware­
ness that can lead to early detection
and prevention.

Breast cancer is the most common
cancer affecting v,,'omen nationwide
according to the American Cancer
Society. So far in 1999 there have been
175,000 new cases and 43,000 deaths
due to breast cancer. Although the
incidence incre·ases with age and
women younger than 30 make up less
than one percent of the total cases,
women as young as 18 have been diag­
nosed with breast cancer.

There are other circumstances that
may predispose you to this cancer at a
younger age. This means all women of
all ages should be educated about early
detection of breast cancer.

The Young Survival Coalition:
Young Women United in the Fight
Against Breast Cancer Action
Advocacy Awareness (YSC) is a fairly
new organization de.dicated to support­
ing yOlmg women with breast cancer.
According to the ACS. young women
have been left out of the loop when it
comes to breast cancer research. The
majority of the studies have been on
white women over the age of 45. This
has left young women a silent minori-

175,000 new
eases

m 0 !1mlWTIiJ 0 00

" WWW~ ytJung
survival,org

www2.cancer.org/
bcnlindex.html

ty overlooked by the breast cancer
community.

According to the American Cancer
Society, the best way to early detection
is through knowledge arld self-aware­
ness. Knowing the warning signs,
doing a monthly brea.~t exam; and see­
ing a gynecologist annually are the
best ways to early detection.

Warning signs vary from person to
person, but according to the American
Cancer Society, there are some things

women should look for when doing
their monthly breast exam. First, be
aware of any new lumps or ma.'ses. A
lump that is painle! s and hard, and has
irregular edges is more likely to be
cancer. But some cancers are tender,
soft, and rounded. Pay attention to
swelling in any part of the breast; skin
irritation or dimpling; nipple pain or
the nipple turning inward; redness or
scaliness of the nipple or breast skin;
and lastly, a discharge other than breast
milk A yOlmg woman noticing any of
these symptoms should see her physi­
cian right away. It cannot be stressed
enough how important early detection
is in fighting this particular cancer.

It is also suggested that women, 18
years and older, do a monthly exam
approximately 5 days after the last day
of their period. Ask a doctor to demon­
strate the proper way to perform a
breast exanl or get a "how-to" card
from University Health Services, 127
Woods Hall, that gives step-by-step
instructions that can hang on a shower
head. More infonuation is available at
the University Health Center, 516-
5672. Most organizations have web
sites where there is more infonuation.
YSC's web site address is
www.youngsurvival.org. There are
articles written by breast cancer sur­
vivors and their friends and family, a
chat room, a message board, and links
to other web sites with related topics.
The American Cancer Society's web
address is www2.cancer.orglbcn
Iindex.html..

BY CHARMANE MALONE

special to The Clwrent

UM-St. Louis has long been
known for its ability to adapt to its
ever-changing community. The
Barnes College of Nursing at UM­
St. Louis, keeping with the univer­
sity 's flexibility, has a new addi­
tion to its curriculum. Beginning
in the intersession of May 2000,
there will be a new accelerated
program.

TIlls program will be an intense
I5-month program where one can
obtain a bachelor 's degree in nurs­
ing. The purpose of this accelerat­
ed program is to meet the needs of
the RN shortage in this city and
nationwide. Currently, St. Louis
University is the only other local
institution offering a similar pro­
gram. UM-St. Louis will be the
only public university to offer this
curriculum.

Teri Murray is the director of
the undergraduate nursing program
at the Barnes College of Nursing.

"The accelerated program will
target adults who are looking for a
career change," Murray said.
"Because of the intensity of the
courses, we strongly suggest that
sludents in this pragranl do not
work."

All the courses will be offered

only during the day.
The requirements for enroll­

ment are steep. Applicants must
have a minimum grade point "ver­
age of 3.0 and a bachelor 's and
have taken some nursing cow'ses;
or be a transfer student with 62
credit hours and a minimum grade
point average 3.2. Applicants will
4ualify for the same scholarships
offered to students in the normal
BSN program.

Completion of this IS-month
progranl would prepare graduates
to take the National Council
Licensure Exam ination for
Regi. [ered Nurses (NCLEX-RN),
to enter profe~sionaI nursing prac­
tice a. a generalist, and to pursue
graduate tudy in nursing.

On Sunday, Oct. 24 at 2 p.m.,
the Barnes College of Nursing will
host an Open Hall e , located at the

ursing Administration Building
on South Campus of UM-St.
Louis.

More information will be avail­
able at this event.

For questions, pJease contact
Kathy Canda, director of Student
Services, at (314) 516-6066 or 1-
888-NURSE- UM. Yon can also
get more information via the inter­
net at www.umsl/divisions/nurs­
ing.

Page 3

AMY LOMBARDO
features editor

phone: 516-5174
fax:516-6811

Th ughts
for Today

"'When the going gets
weird, the weird turn
pro."

·Hunter S. Thompson
Credit: Better Than Sex:

Confessions of A Political
Junkie

"The only reason
some people get lost
in thOUght is because
it's unfamiliar territo­
ry,"

·Paul Fix
Credit: The 1,911 Best Things

Ever Said

"I married beneath
me. All women do."

·Nancy, Lady Astor
Credit : The 1,911 Best Thinss

Ever Said

"The defect of equali.
ty is that we only
desire it with our
superiors. "

·Henry Becque
Credit: Peter's Quotations:

Ideas for Our Time

"I could pr'Ove God
statistically. "

-George Gallup
Credit: Peter's Quotations:

Ideas for Our Time

Over the h -Ili The joys of getting a little fresh air

GET THIS!

AMY LOMBARDO

There's nothing like an early­
morning hike in the beautiful, crisp
autumn air. At least, that's what I
was thinking last Saturday when I
thought of the idea. I remember the
night like it was yesterday ...

I sitting was in a dark, smoke­
filled room drinking a beer and talk­
ing to my friend. I'll call her
"Donna" because, well, it's her
name. Anyway, Donna was telling
my about how she went biking at
7:30 a.m. that morning and took pic­
tures of the wildlife. It was her first
date with this young man, Tim. Isn't
that the most adorable thing? It just
so unded so sweet that I decided that
I wanted to try it. 50,1 talked to my .

boyfriend and he agreed that it
sounded like a good idea. And so it
began, innocently enough.

All week I looked forward to the
excursion. I like being in the out­
doors - for reasonable periods of
time, of course - and 1 knew that the
leaves would be turning. Fall is my
favorite time of year because it's just
so darn beautiful when the Earth's
vegetation begins to slowly die off
and wither. It's a little twisted when I
really think about it

Nevertheless, r was psyched.
Until, that is, the alarm went off at
the crack of dawn. No, let me take
that back, the sun was no where in
sight yet. It was still pitch black out-

side . TIlls was pre-dawn territory.
Did I mention that I am not a mom­
ing person? Thank goodness for tlle
snooze button.

About t\.vo hours later, I finally
got out of bed. It was about 9:30 by
that time, but I figured the woods
weren't going anywhere. So, I ate
some oatmeal (that new French
Vanilla flavor which, by the way. is
delicious) and we were on our way.

Somehow discussing a hike up a
hill is a lot more romantic tllan actu­
ally doing it, especially if it's not a
new relationship where everything is
fresh and exciting.

Luckily, the trail began on a steep
hill that went on for about 200 feet .

This allowed me to find out very
quickly that I am not in good physi­
cal condition. I was huffing and
puffing in the first five minutes.
(This was not one of those situations
where heavy breathing is considered
attracti ve.) Fortunately, it had rained
most of the night before, so there
was plenty of mud to slip on and dis­
tract us from the intensity of the
climb.

But then, we reached the top. I
must admit, the view was worth all
the trouble - u'ees stretching out for
nilles, the river snaking it's way
downstream, majestic birds floating
across the sky. It really was beauti­
ful. I wonder if all Missollli natives

take the time to appreciate how fme
our fair state is.

Then it was tinle to finish the
traiL We had to go downhill now,
which was not the most ideal direc­
tion for 3-inch thick mud paths. It
did help increase our speed, howev­
er. We reached the bottom in no time.

All things considered, it was a
good day. After my body adjusted to
the unusual notion some call "exer­
cise" everything went pretty smooth­
ly. We even saw some deer and a
chipmunk! This is pretty exciting for
a kid who spends the majority of her
time in the city.

Maybe I should get out more
often.

Page 4

Editoria.
Board

Joe Harris
editor-in-chief

Ken Dunkin
managing editor

Stephanie Platt
photography director

"Our Opinion" reflects the
majority opinion of the

editorial board

M ail
Letters to the Editor
7940 Natural Bridge
St. Louis, MO 63121

Phone
(314) 516-5174

Fax
(314) 516-6811

Email
current@jinx.umsl.edu

Letters to the editor
should be brief and those
not exceeding 200 words
will be given preference.
We edit letters for clarity,
length, and grammar. All

letters must be signed
and include a daytime

phone number.

I

'7k Current

--

OUR OPINION

Postponing national call1pus
activity says something

Last week, the Student
Government Association was
suppose to host a Campus
Week of Dialogue which was
part of a nation-wide event
targeting President Clinton's
Initiative on Race. The event
was indefinitely postponed
due to internal SGA problems.

suggest:

If UM-St. Louis plans to par­
tid pate in a nation-wide pro­
gram with 600 other college
campuses, then these plans
need to be acted on. By
doing it later than everyone
eLse, we're not really partid­
pating.

Write a letter to the editor
about this issue or anything
else that's on your mind.

The Student Government
Association's decision to post­
pone the Campus Week of
Dialogue epitomizes the main
problem afflicting UM-St.
Louis-we are all talk and no
action.

In the October 4 issue of The
Current, Steven Wolfe, interim
vice-president of SGA, stated
that the reason for postponing the
event was because he wanted "to
do it right, not just throw it
together." He also told The
Current that there were internal
problems that needed to be
resolved before the event could
be held.

Wolfe's reasons for postpone­
ment are just more problems that
plague SGA this term. It is our
opinion that Wolfe and SGA
failed to take into consideration
the importance of this event by
not providing the organizers
enough support or publicity.

The reason for holding the
Campus Week of Dialogue, or
any other awareness event on a
specific week, is to provide orga­
nization. It provides a deadline
for the sponsors and creates a net­
work of student organization
across the nation. By changing

LETTERS

the week of the event, the campus
loses the support of holding it at
the same time as 600 other uni­
versities. There is no longer a
deadline to make sure the event
even happens.

The Campus Week of Dialog
is important to UM-St. Louis ,
especially considering the fact
that local media has focused their
attention on Darwin Butler' s
felony conviction. It is important
that the students of UM-St. Louis
develop an open line of commu­
nication between thems~lves , the
faculty, and the administration.
This will help break down misun­
derstandings. Opinion lines
should not be formed by racial
stereotypes . They should be
determined by what is right and
wrong.

Wolfe told The Current that
the event has been postponed
indefinitely. The Current hopes
this event doesn't translate into
another good idea that never
came into existence. We suggest
that SGA puts more effort into
publicizing the event and give
more support to the organizers.
The students of UM-St. Louis
deserve to benefit from this
event.

Issue of the University Senate division
When The Current (in "Our

Opinion," Oct. 4) in describing
the recent proposal of the
Conference Committee on
Governance, uses phrases like
"faculty bullies" and "blatant
attempt to try to strip power
from students," the paper is
betraying its lack of knowledge
on the subject.

This proposal is absolutely not
a greedy power grab by the facul­
ty, and that needs to be made
clear. This is not even a 'faculty
versus students' issue . What's
going on here is simply an
attempt to streamline governance
and make policy-making on this
campus more efficient . The fact
that student representation is
being minimized (and I certainly
don't mean that this fact should
be ignored) is not the main focus
of the proposal, as The Current
would have us believe. It also is
not born of greed, maliciousness,
or animosity between the faculty
and the students. The reason stu­
dents were taken out of many
aspects of the decision-making
process is simply a response to a
long tradition here of a student

body that couldn't care less about
things like representation and
involvement.

The vast majority of this cam­
pus ' 14,000 students are apathetic
about campus issues, and the
Conference Committee on
Governance is simply recogniz­
ing that fact by leaving us out of
many important processes.

What do students really stand
to lose if this proposal passes;

Really, very little: something
like one percent of our current
representation to the main policy­
making body. The Current's "Our
Opinion" spoke of "the already
embarrassingly low 21 percent
student representation," when in
reality, in comparison to other
state schools, this is quite high.
Many, many schools out there
don't even have students on their
senates and councils.

Now, there seems to be a trend
in the last couple of years
towards more student involve­
ment, less apathy, and maybe this
is why student leaders and The
Current feel like they're being
slighted by this proposal, or why
they feel that this proposal is

mainly a malicious attempt by the
faculty to "strip power" from the
students_ While neither is the
case, it is necessary to consider
the proposal in light of this new­
found student activism. The for­
mation of the Student Senator's
Organization and an issue orient­
ed Student Government
Association would seem to speak
for ome sort of a commitment,
on the Students part, to taking a
much more active role in policy­
making at UM-St. Louis. This
really does need to be considered
when the Senate votes on this
proposal. This Committee began
its work last year, when student
apathy was more of a factor than
it is now, but it 's time now for the
faculty to start recognizing that
students really are making a com­
mitment, and that this proposal
will only hinder our ability to
adhere to our commitment.

-D. Mike Bauer,
Chair, SGA Assembly,

Chair
Senate Student Affairs

Committee

What's it take to get a student involved?
I have been on this campus for

three years, and will admit I don't
know or participate in everything
that goes on here at UM-St.
Louis. But, this situation with
our Student Government presi­
dent has really opened my eyes to
the fact that a lot of people don't
even know that we have a Student
Government. I first heard about
the incident from reading The
Current, and talked it over with
many of my fellow students who
also read the paper. When the
"Post-Dispatch" and Channel 30
picked up the story, I was sur­
prised to find out that some stu­
dents still had no idea what was

going on in our student govern­
ment. Many also did not know
about our campus's newly
acquired 'fourth tier' rating,
which is rating us below other
Missouri universities in the area
when we are just as good if not
better.

I have a feeling why we as a
campus are not doing well in
comparison with other schools. It
is this lack of involvement and
care in the running of the univer­
sity. We, as a community of peers
and educators, need to stand up
for our university, and start being
involved instead of just coming
for class and going home. We

need to design our government
and education polices again to
incorporate the real student
body's educational goals and atti­
tudes, and not the 10 percent of
students who usually vote or par­
ticipate in the elections . . When
we accomplish this as a family
(yes, a family of close knit adults
striving for the best education
possible), we will raise our rating
amongst other Missouri universI­
ties and provide ourselves with
the best education and future .

-Robert Fienup

Anne Marie Potchen
Grad. Student! Masters of

Social Work -

Gloria Henderson
Secretary in English and History

----,,---
I'm not too concerned,

but I will store
some water.

----,,----

----,,---
i'm going to store water and
groceries, and be prepared

to hang out.

----,,----

October 11, 1999

Major influences
affecting one's life

This has been a topsy-turvy
school year already, and we've
only started the month of
October. It seems like yesterday
I was sweating to death in the
Busch Stadium bleachers during
a Cardinals day game in the
middle of July, and now I'm
having to wear coats and
sweaters as the temperatures
drop and the winds pick up .

The biggest thing I have
learned from July to now is that
growing up is hard to do. This
past summer I was just getting
acquainted with my
new position as
editor of The
Curren t. I really
had no obligations,
no bills, and I had
an excess of
money.

stand up for what I believe in
. and how to go from being equals
with friends to being their boss
overnight. It hasn't been easy,
but I have a focus and goals that
I want this paper to achieve
while I am the editor. Friends
now have no room in my deci­
sion-making, not if I want this
paper to achieve the lofty expec­
tations I have put on it.

I know it sounds cruel, but
for the most part the staff under­
stands (at least I hope). They
know that sometimes I can be a

jerk, but when we
are out of the
newspaper setting,
I'm no longer the
editor-I am their
friend.

Moving has
also helped me
grow. I buy and
make my own
food. This has

Now things have
changed. I've
moved out on my
own. I have rent
and utilities to pay.
I am the editor of
The Current , and I

~OE HARRIS
been an adventure
(whoever knew
grease could catch
fire?) and the cost

editor-ill-chief

am still with the same girl from
the summer (a new relationship
record).

I am beginning to see the big
picture, and to be truthful, it' s a
bit scary. I no longer can be
totally carefree and go on a
weekend road trip to Columbia,
MO and party with my fraterni­
ty brothers . These things now
have to be budgeted for weeks
in advance.

All of the things I have men­
tioned above-the moving, my
position here, my relationship
with my girlfriend-have all
combined to help me grow as a
person. Each one has had its
own part in shaping who I am
to.day.

My position as editor of The
Current has taught me how to be
a leadel:. It has taught me how to

of food has been a shocker.
Thank God for sales and double
couponsl

My relationship with my girl­
friend has also changed me . The
thought of being with someone
for more than a couple of weeks
never appealed to me. This rela­
tionship is approaching six
months, and while we have had
our disagreements , we have
always worked them out. In
fact, I wouldn't change the last
six months for anything.

The point of me writing this
is that these changes have had a
major impact on my life. They
have influenced the person I
have become, and hopefully
these experiences will better
enable me to serve you, our
readers , as editor of thi s news­
paper.

No armed forces for
me, thanl{S anyWay .

After looking through a lot
of my family tree records, I
realized something. My genera­
tion of my family tree will be
the first that didn't have some­
one join the armed services.

That came as a surprise to
me. I can't think of anyone that
joined . Most of the guys I know
who joined didn ' t have any
other choice. They couldn't do
much else . The

their brothers joined too. They
enlisted during \\rWII because
their country needed them. I
can't say that I would do the
same .

Instead of standing up for
the pride of the USA, I'd rather
go about my own life . Maybe
thi s generation is selfish,
myself included. I would rather
let someone else risk their life

trying to defend
the rights for
which this country
stands.

service was a last
resort. There are
so many other
things to do in
life, and in my
eyes, joining not
only would
change my life
but I would also
be taking a
chance of losing KEN DUNKIN

The only way
1'd be willing to
fight is if the war
was on our soil.
Call it cowardice,
but I'm not alone.
How many people
do you know that
would enlist · to
fight? What had

managing editor it.
This is one of

the first eras that hasn't had a
major war. We have had minor
conflicts, the Persian Gulf War
being the most prominent. That
lasted all of a month? Two
months at the most?

Many things have changed
since the last major battle, the
Vietnam War.

There was once a time when
the honorable thing to do was
join the service. Both my
grandfathers joined. Several of

Matt Shucart
Freshman/Business

~----,,---

Nothing. It hasn't really
worried me too much.

----,,----

once not even been a thought is
now looked at as craziness.
When a war broke out, men
lined up for blocks to join.
Now, we hope that the,y don ' t
start the draft.

I think views like my own
and those that came from the
anti-war backlash of the
Vietnam War has helped to
keep us out of conflicts. I could
not be any happier.

William Dalton
Grad. Student/Psychology

----,,---

I updated the operating
system on my lap\op.

----,,----

f

1
4

"1

.
1

I-

..

\ ,

't.

October 11, 1999 '11t.e Current
. . ". . .

Cougars savage . Rivermen
4-1 drubbing continues UM-St. Louis'freefall in the GIVe standings

BY NICK BOWMAN

special to'Tbe(;un-ent'
The UM-St. Louis Rivermen soc­

cer team continues to slip in the Great
Lakes Valley Conference.

game against Southern Indiana for
fighting.

The defense, which has been spec­
tacular all year, lapsed dUIing the con­
test as Barnstead faced twice the num­
ber of shots that he did in his previous
outing.

goals in their past six games.
"We need to try not to get over­

excited about our goal shooting,"
freshman Chris Stockman said. ''Too
many shots are rushed or they are
fancier than they need to be. [We] just

need to square The Rivermen 4-1 loss to Sill­
Edwardsville dropped their conference
record to 1-4. Sill-Edwardsville
amassed a total of 14 shots on goal
while allowing UM-St. Louis only
five.

"We don't
. have any num­
bers in our
attack," forward
Mar k
Menderihall said.
"There just does­
n ' t seem to be
any intensity
from the team.
There seems to

______ " _____ __ up and take
accurate shots

For the second time in less than two
weeks, goalkeeper Kevin McCarthy
was pulled prior to the game in favor
of sophomore goalkeeper Adam
Barnstead.

be a lot of players

We don't have any physical
presence on the field. We aren't

tackling at a" and we really
need to stop taking falls

instead of giving them.

on goal."
Without a

set starting
line-up, the
Rivermen still
remain unsure
of themselves
and their

-Ryan Inkley amount of
Rivermen Soccer Player playing time.

"Coach

McCarthy has been recently ham­
pered by hip problems and dUling the
pre-game warm-ups, his hip started to
bother him and his performance.

Once again Barnstead was steady
in the net, although the score board did
not show it.

that are apathetic
at practice, and
this shows come

______ " ______ Redmond is
still trying to

find a good line-up card, one that
clicks very well," Stockman said. "We
have a deep bench, but we really need "CVVe) don' t have any physical

presence on the field," senior Ryan
Inkley said. "We aren't tackling at all
and we really need to stop taking falls
and start giving them."

Inldey was later ejected dUIing the.

game time. It takes 11 players to win a
soccer game and it just seems that we
are not getting an effort from all 11.
[There is just] very little to no team
effort." .

One problem that has plagued the
Rivermen all year is lack of offense.
The team has accumulated only 10
goals all season and have only three

a solid rotation." .
SIU-Edwardsville started the game

with a flurry of goals and never let
UM -St. Louis into the contest.

Justin McMillan of Sill-
Edwardsville scored the first two goals

Stegman starts career with bang
Freshman shotus goal-scoring touch

Stephanie Piatt/ TIle ClIm'TIl

Josh Stegman (17) has made a big impact in his freshman year at
UM-St. Louis. He has been one of the lone bright spots so far for
the Rivermen who are 3-7 overall and 1-4 in the GLVC. He leads the
team with six goals and 12 points. Stegman and his teammates
look to rebound this weekend with road games against conference

foes Wisconsin-Parkside and Lewis.

BY DAVE KINWORTHY
. _ . ..

staff editor

Men's soccer player Jeff Stegman
is not the typical freshman that sits on
the bench and learns from the older
more experienced players.

Stegman, from Vianney High
School, currently leads the Rivermen
soccer team with six goals and 12
points overall. More importantly, two
of Stegman's goals were game-win­
ners.

As a native of South County,
Stegman chose to attend VtalU1ey to
play soccer. It was here in the Metro
Catholic Conference where Stegman
became the player that he is today.

"With SLUR, CBC and DeSmet,
we have one of the hardest confer­
ences in the cmIDtry," Stegman said.
"It really prepares you to take it to the
next level."

Stegman was a second-te<Ull All
State selection during his senior year
at Vianney.

After graduation, Stegman was set
on going to a school other than UM­
St. Louis, but Head Coach Tom
Redmond stuck to his guns.

"[Coach] Redmond contacted me
first," Stegman saieL "At first I got
accepted to Sill-Edwardsville but
their coach never contacted me. I real­
ly wanted to stay home."

When Stegman's career began at
UM-St. Louis, other opponent~ were
not taking notice of him, but they are
now.

"I figured maybe I would average
20 minutes a game," Stegman saieL
''But then I got into my first game and
scored two goals. It just helped my
confidence. 1 expected a couple of
easy games to start with, but we have
not had any with all the games being
one or two goal games."

of the frame at the 22nd and the 40th
minute, of the first half. The second
goal was assisted by Oakville graduate
Brad Kroenig.

UM-St. Louis went to halftime
trailing by hvo goals, but came out in
the second half with some intensity.

The Rivermen showed signs of
mounting a comeback, with a goal
from freshman Jeff Stegman, who
scored his team-leading sixth goal of
the season on a run-in goal in the 52nd
minute, with an assist credited to
senior Kevin Pierce.

Sill-Edwardsville crushed any
hopes for a victory when Bamstead
was called for holding in the penalty
box in the 56th minute.

Sill-Edwardsville capitalized on
the penalty kick boosting the score to
3-1.

' 'There was not much we could do
on a penalty kick," Stockman said.
"It's just Adam versus the shooter and
the shooter won."

Three minutes following the penal­
ty kick goal, SIU~Edwardsville scored
a soft goal off the foot of Yuzuru
Takarni from 30 yards out to lead SIU­
Edwardsville to the final outcome 4-1.

GLV C Men's

Soccer

Standings

School

1) Lewis

2) SIU-E

GLVC Record

5-0-2

4-1-0

3) Wisc.-Park. 4-1-1

4) IUPU-FL Wayne 4-1-1

5) Quincy 3-1-1

6) Indianapolis

7) North. Kent.

8) Kent. Wesl.

9) St. Joseph's

10) South. Ind.

4-2-0

2-3-1

2-4-0

2-5-0

1-4-0

11) UM·St. Louis 1·4·0

12) Bellarmine 0-6-0

Women lose, tie
BY RACHAEL QUIGLEY

... -. _---_ _._ -.

special to The Current

It was a mixed week for the trav­
eling UM-St. Louis women's soc­
cer team as it lost to Southern
Illinois Edwardsville 1-4 and tied
UM-Rolla 2-2.

SIU-Edwardsville, 2nd in the
Great Lakes Valley Conference,
established themselves quickly in
the first half.

"We had a very poor showing on
our part, giving up three goals in the
fut 20 minutes of the game," Head
Coach Beth Goetz said. "If you
don't start when the whistle blows,
it's hard to come back, especially
against a good team." .

SIU-Edwards\ille scored in the
Mr. seventh. and 16th minutes of
the gan1e.

l.IM -St. Louis had very little
offense, managing only one goal
coming in the 36th minute by
Jennifer Terbrock.

UM-St. Louis gave up another
goal in the second half in the 58th
minute.

The Rivenvomen had only six
shots on goal compared to 25 by
Sill-Edwardsville and only one
comer kick to Edwardsville's nine.

"1 was disappointed and the girls
were disappointed \"ith their perfor­
mance," Goetz said. "We were just
not mentally ready."

The loss was an eye opener for
the team and may have given them
a new sense of focus.

"We carne in Monday and did a
lot of soul searching," Goetz said.
"We worked on some things in
practice and had a pretty good talk."

The Riverwomen then traveled
to Rolla and were greeted with an

unexpected delay when a referee
failed to appear.

The ganle was postponed, and
the Riverwomen went back to Rolla
the next day to begin and finish the
match.

UM-Rolla started the game
quickly with a goal in the 12th
minute, but UM-St. Louis' defense '
kicked in and held Rolla to only one
goal in the first half.

UM-St. Louis came back in the
second half and tied the game with
a goal by Jennifer Terbrock in the
47d1 minute.

Rolla scored again in the 63rd
minute, taking the lead 1-2.

The Rjverwomen were not to be
outdone as Lindsay Siemens scored
the tying goal in the 80th minute.

The game wa., taken into double
overtime, with neither UM-Rolla or
the Riverwomen scoring a goal.

Although UM-S!. Louis did not
emerge victorious in the contest, the
game seemed to fe-energize the
tean1.

"It was a great game for us,"
Goetz said. "We started playing
well, but above all else, for 90 min­
utes they worked well together.
They played with a lot of heart and
intensity. "

The UM-St. Louis women's
soccer team now stands at 4-6-1
overall and 2-3 in the GLVC. With
new focus and intensity, Coach
Goetz and the team will look to
improve their standing with their
upcoming conference games.

The Riverwomen hit d1e mad to
play Li.ndenwood, Wisconsin­
Parkside and Lewis University
before returning home Oct. 23
against S1. Joseph 's.

Volleyball drops four set match to GLVe foe Lewis
BY NICK BOWMAN - - - - -
special to The Cunwt

The Riverwomen volleyball team
looked to improve on it's sub-par con­
ference record going into the contest
against Lewis at home.

"(We) started out very intense and
took an early lead in the first set,"
senior outside hitter Yorhena Panama
said.

After taking the first set 15-11,
Lewis battled back with an impressive
15-9 victory in the second set

The Riverwomen remained persis­
tent though to come back and domi­
nate the third set winning15-6.

The third set displayed a very solid
team effort anchored by a strong show­
ing of skill from sophomore outside
hitter Holly Zrout, whose attack per­
centage of .348 and 23 total digs led

both teams.
In the fourth set, Lewis played good

defensive volleyball, holding UM-St.
Louis to an attack percentage of .189
and accumulated the majority of their
103 digs in the contest during the
fourth set.

This proved to be the deciding fac­
tor in Lewis ' 15-13 victory. This
defensive integrity really showed in
the end., as UM-St. Louis was held to

an eye-popping 0 attack percentage
while Lewis could only muster a .050
attack percentage of their own.

"We need to iruprove on the basics,
such as ball-handling, calling, block­
ing, and keep up our level of play
throughout games," Panama said. "If
we can eliminate some of the mental
errors in our game, we can compete at
the higher levels ."

"Of course losing such close

matches is very disappointing, (but)
we are still a growing team, and we
inlprove with every practice and every
competition," Head Coach Denise
Silvester said. "Our goal is to peak in
November for the [Great Lakes Valley
Conference) tournament. We have a
big home match on Thursday, Oct. 14
at 7 p.m. against Quincy University.
The fans will be treated to a very excit­
ing volleyball match."

Page 5

DAVE
KINWORT HY

sports editor

phone: 516 -5174
fax: 516-6811

Upcblhing
GatneS

Men's
Soccer

at Wisc.-Parrkside
3 p.m., Sat., Oct. 16

at Lewis
3 p. m. , Sun, Oct 17

Volleyball

vs Quincy
7 p.m. Thur. Oct. 14

at Southern Indiana
7 p.m.,Fri. Oct. 22

Women's
Soccer

at Wisc.-Parkside
12:30 p.m., Sat., Oct. 16

at Lewis
12:30 p.m., Sun., Oct. 17

Men's Soccer
Women's Soccer

VolLeyball

Kinworthy's Column

Cardinals have m any questions to answer this offseason

LATEST Scoop

DAVE KINWORTHY

What do the SI. Louis Cardinals
need to make them a contender? I
leave the question to the fans of the
game to decide.

The Cardinals, under the Tony
LaRussa regime have not met the
fans expectations whatsoever the
past three seasons,

A mere glimpse of hope was
there when the Redbirds were beat­
ing the Atlanta Braves 3-1 in the
1996 playoffs, but those dreams
were shattered and there has been a
very unpleasant downfall since.

At first base, Mark McGwire
won the home run title, again
defeating Sammy Sosa, and was the
main reason fans continued to come

to the ballpark when the Cardinals
were out of the pennant race.
McGwire did his part.

At second base, I do not know if
Joe McEwing is the answer. He is a
good defensive second baseman,
but his offensive production
towards the later part of the season
lacked. I will give him credit
though because he came from no­
where to make the starting roster. Is
Adarri Kennedy the real answer the
Cardinals have hoped and longed
for? The Cardinals also thought that
Carlos Baerga was the answer, but
where is he now? Released.

At shortstop Edgar Renteria
showed signs of 'what made him a

great World Series player for the
Florida Marlins, but he also was in
his own world out 011 the diamond
certain days. If Renteria wants the
Cardinals organlzation to take him
seriously, he needs to wake up and
play like the prominent base-steal­
ing offensive-minded player that he
was.

At third base, the Cardinals
fmally did something right when
the got Fernando Tatis from the
Texas Rangers . Tatis started the
season strong and flnished welL I
just hope that next year, his head
does not get too big after a solid
season like this and demand more
money.

The outfield is comprised of
more players than ever imagined
during the beginning of the '99 sea­
son.

Memo to Ray Lankford: Do not
continue to get hurt or you will be
traded. Lankford has had his woes
continue this season with numerous
injuries .

J .D. Drew was not what support­
ers said he would be yet. He is not
the man who will be the next
Mickey Mantle, yet. For those
Drew haters remember, the man is
still young. It takes time to develop
a feel for the Majors before you can
dominate it.

Eric Davis , who is that? I never

saw him play for the Cardinals .
Well as you can see, the

Cardinals do need some help to
shore up their lineup. Look for the
Cardinals to go after a solid second­
baseman and even a utility player to
replace the great Willie McGee.

The fans of St. Louis will miss
you Willie if you do decide this is
your last season. Your heart and
character exemplifies what it takes
to be a true professional athlete.
Thanks for the memories .

Until next baseball season, let's
hope the Cardinals wise up and
decide (0 actually make an attempt
to catch the Houston Astros.

Go Mets!

Page 6

C ORY
BLACKW OOD
.......... ".,,,,,

A&E editor

phone: 516-5174
fax: 516-6811

CATHERINE
MARQUiS-HOMEYER

films editor

phone: 516-5174
fax: 516-6811

\JpcOining
Concerts

October
16

Digital Underground
w/Midwest Avengers

The Firehouse

19
Coal Chamber, Slipknot,

Dose ft Amen
Pop's

20
Moke

Hi-Pointe

21
Dirty Dozen Brass Band

Blueberry Hill

22
Dr. Zhivegas
Blueberry Hill

2 3
Pietasters

Karma

Bloody Mess ft The
Vaynes

Creepy Crawl

25
Godsmack wi Jim Rose

Circus
American Theatre

27
George Clinton
The Firehouse

28
My Life With The Thrill

Kill Kult
Mississippi Nights

30
Sarah Cloud

Side Door

'11w Current October 11, 1999

ALBUM REVIEW

Time's no obstacle for David Bowie
The venerable musician's solid
new CD tHours' returns to his
styl istic roots

BY CORY BLACKWOOD

staff editat·

One of music's most prolific personal­
ities, David Bowie, just released his
newest album. Now on Virgin records,
Bowie gave us "Hours," an album going
against every trend in popular music
today.

"Hours" is David Bowie's 33rd full
length album since 1969's "Space
Oddity," his debut album, that found him
21 years old and naive to the musical
business. In the 30 years since "Space
Oddity" hit number five on the u.K.
charts, Bowie has revolutionized music
and the way we see it

Ever the entrepreneur, Bowie was the
first to adopt an alter-ego, as Martian rock
star Ziggy Stardust After Ziggy got killed
by his band (as fOlmd in 1972's ''The Rise
and Fall ofZiggy Stardust and the Spiders
From Mars"), Bowie went on to release
"Diamond Dogs," an album tying in with
George Orwell's "1984"; three of the
most experimental albums in pop music,
"Low," "Heroes," and "Lodger" with
ambient musician Blian Eno; and he even
transformed into his arena rock days in
the '80s. After a short stint as the Thin
White Duke, Bowie simply became the
Bowie we know today.

While Limp Bizkit and friends are
either getting angrier or taking more from
the hip-hop genre with each album,
Bowie went back to an older style of
music---his own. "Hours" is reminiscent
of "Hunky Dory" and "Young
Americans," while avoiding the Nine
Inch Nail-esque feel of 1995's "Outside"
and the techno rock of 1997' s "Earthling."

The album has a melancholy feel to it,
nothing depressing, but there is an evident
sadness present Bowie's voice is a little
less upbeat and a little deeper than usual,
but still as 1ich as ever. The opening track,
''Thursday's Child," is a song of love and
longing, as beautiful as it is bewildering.

The first single, ''The Pretty Things are

FILM REVIEW

'Hours,' the latest album from David Bowie, is his 33rd full-length album
since 1969.

Going to Hell," is the fastest song on the
album and possibly the best; it can also be
found in "Stigrnata," Hollywood's recent
honor flop. Longtime friend to Bowie
Reeves Gabrels lends his genius touch on
the guitar once again. Gabrels is credited
with co-producing each of the songs, and
the listener is better off for it. The guitars
on "Hours" are ever-present, but they
never out-do or compete with Bowie's
magnificent vocals.

When most musicians are heading in
the direction to the next quick buck,
Bowie is daring enough-and talented
enough-to go the opposite direction, and
come out sounding better than the compe-

Artist: David Bowie
Label: Virgin RecOrds
Our opinion: ***'

tition. While "Hours" is nowhere near as
good as '"Ziggy Stardust," "Diamond
Dogs," or "Lodger," it is still better than
his drought in the late '80s to early '90s.
"Hours" ""ill fit in nicely with Bowie's
collection of good, timeless albums, just
as will fit in nicely with any true music
lover's collection.

FILM REVIEW

It~~ . ,5 apstick, it's cl'azv";..~ ~
but most of all, it works

Hard-to-classify
chokes on cliches

• vIe

BY CATHERINE MARQUIS­
HOMEYER

staff editor

"Black Cat Wllite Cat" is a slap­
stick comedy abollt an eccentric
Gypsy family living on the banks of
the Danube River in an equally eccen­
tric, energetic community. The family
of father, son and grandfather live in a
crazy-looking house on the bank of
the Danube River. The father is a
struggling schemer, looking for that
quick buck and not too good at finding
it. His 17- year-old son helps out, but
really feels closer to his music-loving,
always-partying grandfather.

This Felliniesque film is filled with
weird devices and colorful, oddly
dressed people engaged in loopy
behavior. In one scene, the grand­
daughter of the owner of a ramshackle
restaurant leans out the restaurant win­
dow with a rifle to take potshots at the
flower pots on the railing of the neigh­
boring restaurant. The manager of that
neighboring establishment reacts not
with fear but with the outrage and hys­
teria of someone being taunted by one
of the Marx Brothers. In another
scene, the Gypsy tuba band that fol­
lows Grandpa everywhere is seen sus­
pended from a pair of trees, happily
playing as usual. No one in the film
seems to notice these bizarre events,
creating an effect both comic and sur­
real.

The father comes up with a mon­
eymaking scheme and goes to two dif­
ferent local gangsters to get money to

Bajram Severdzan plays Doctor Kolja in 'Black Cat, White Cat.'

help with his plan. One of these gang­
sters, an old friend of Grandpa, gets
around in a stripped down motorized
cart and dotes on his goofy-looking
grandsons, while the other gangster is
a coke-snorting, gold chain~festooned
refugee from the seventies. Dad's plan
soon involves his family and a cast of
offbeat characters in a whole lot of
trouble.

The story is a classic farce, with
twists and surprises, full of slapstick
and low-comedy humor amidst its
charmingly bizarre characters, and
with a little romance thrown in.
Although it is in Serbo-Croatian and
Romany with subtitles, the humor and
story are mostly visual and easy to fol-

low. As a matter of fact, the whole
film looks a lot like the mayhem of the
Marx Brothers. Slapstick humor, and
even some crude humor, is every­
where in this film. The film has a lot
of charm and, if this kind of low com­
edy doesn't initate you, you will enjoy
watching this appealing, crazy movie.

(Now playing at the Tivoli)

BY CATHERINE MARQUIS­
HOMEYER

staff editor

Looks can be deceiving.
That cliche sums up the message

of this movie, or at least it's initial
premise. Vann Siegert (Owen
Wilson), a blonde-haired, blue­
eyed man with all-American boyish
looks wanders into a small town
and appears to become part of the
community. The stranger's appeal­
ing looks and sweet, innocent
manner draw people to
him, as he says at one
point "like moths to a
flame", but this character
has an unusual hobby,
which he pursues with all
the cool, mild interest of
stamp collecting.

Indeed, a lot of people
are drawn to him, includ­
ing a woman in a bar
(Sheryl Crow) and a co­
worker (J aneane
Garofalo, in an essen­
tially dramatic role) at
the Post Office
where he finds
a job. The
stranger also
has episodes in

Length: 105 min.,
Rated: R
OUf opinion: ffi

simple manner sometimes makes
him seem like a combination of
Fonest Gump and Ted Bundy.

Actually, this film is hard to cat­
egorize. Parts of it are funny (the

person sitting next to me gig­
gled throughout the film, as

did a few others through­
out the theater), but the

comedy is of the darkest
sort. It's suspenseful in

parts, but not consistently
enough to really be classi­

fied a thriller. It's a
very strange film

that some peo­
ple may like
but others
won't. It's
the kind of
film you
might see
if you're
willing to
take a
chance.

which he is visited by
two FBI agents, who
grill him about what
he's doing. His blank, Owen Wilson

(N 0 w
showing at
the Hi

Pointe)

Five years after his death, Bill Hicks' humorous tirades are still relevant

R4NT & ROLL

CORY B LACKWOOD

Bill Hicks: Another Dead
Hero. This is what is printed on a
page of the liner notes to Tool's
latest CD, Aenima, next to a paint­
ing of Bill Hicks as a doctor. Bill
Hicks was not a doctor, he was a
comedian.

In 1994, Bill Hicks died of
pancreatic cancer at 33. To those
of you who do not know who Bill
Hicks was, this information does
not mean much. To everyone else,
Bill Hicks was a wickedly funny,
shockingly honest comedian
afraid of nothing. Hicks wasn't
afraid to offer his view on whatev­
er he felt like, so much so that
Hicks was banned from CBS's Ed

Sullivan Theater, where the David
Letterman Show is fIlmed. He
didn't get banned until his 11th
appearance on the David
Letterman show, but something he
said was too much for the execs.
The only other person to be
banned is Elvis Presley.

Hicks never pulled punches in
his routine, especially later in life.
You see, Hicks knew he had can­
cer. He knew he was dying. He
just didn't tell anyone. Once a
man knows he is dying, worrying
about the feelings of others really
doesn't seem to important, so
Hicks felt it was time to say what
he felt.

From gays in the military ("If
anyone is stupid enough to want
to die for a country, who's stop­
pin' them?") to his hatred of pro­
life rockers, nothing was sacred,
but it was always funny, People
sometimes were intimidated by
what was said, because it was
closer to home than the regular
stand up shtick.

Rednecks, fundamentalist
Christians, pro-lifers, patriots,
conservatives were all prime tar­
gets of his rants, but that didn't
save liberals or apathetic individu­
als from staring down the barrel of
Hick's proverbial gun . .

"Last year in the United States,

where people are permitted to
carry guns, there were 23,000
deaths by handguns. In England,
where people aren't permitted to
carry guns, there were 14 deaths -
probably shot by American
tourists. But you'd be a fool and a
communist to believe there's no
connection between owning a gun
and shooting someone and not
owning a gun and not shooting
someone," Hicks said.

David Letterman, Dennis
Miller, and Dennis Leary all cite
Bill Hicks as a major influence
and great comedian. Tool has a
painting of him in their CD liner
notes. And that song "Eulogy" by

Tool, isn't about Jesus, Kurt
Cobain or Jimi Hendrix, it's about
Hicks.

Why a,m I writing about this?
Hicks died in 1994, five years
ago. It shoudn't really be of much
consequence what he said, but for
some reason it is. The reason that
this is still reI event is because
what Bill Hicks said

"Here is my final point. About
drugs, about alcohol, about
pornography (whatever that is)
what business is it of yours what I
do, read, buy, see or take into my
body as long as I do not harm
another human being on this plan­
et?"

J

~ 'October 11, 1999 7ite Current Page 7

Study shows lowest national average
\.college tuition increase in four years

BY MATTHEW BOEDY

Independent Florida Alligator
~

, (D-WIRE) GAINESVILLE,
Fla.- College tuition increased an
average of 5 percent nationwide
this year, the smallest increase in
four years, according to a study
released Tuesday by the College

\ Board.
I ~ According to the study, a survey

of 3,200 higher education institu­
ti ons, students at four-year public
institutions are paying $109 more, a
3.4 percent increase. The average
cost of tuition at a four-year public

~ institution this year is $3,356, up
\.. • from $3,247 last year. At U. of

Florida, tuition was increased 5 per­
cent thi s Fall.

At two-year public instituti ons,
students are paying $73 more this
year, a 4.7 percent increase. The

,~ average cost for two-year schools is
$ 1,627, up from $ 1,554 the year
before. At Santa Fe Community
College, students tak.ing 12 hours
pay about $500 for in-state and
more than $1 ,800 for out-of-state.

6-
• With the slowing of costs, the

~ College Board - which also pro-
duces the SAT - reported that a
record $64 billion was ava ilable in
student aid in 1998-1999, an 8S per­
cent increase over the last decade.

• j, "It doesn 't surprise me that that
amount of money is floating out
there," Karen Fooks. UF director of
student financ ial affairs, said.

The amount of money given out
is keeping pace with the number of
students getting into college.

\ Students are paying more because
~ • they want a degree and the high cost

..
\ 'It

of col lege is worth it, according [0

the College Board's analysis.
According to the College Board,

bachelor 's degree recipients earn 75
percent more than people with a
high school diploma. Over a 40-
year career, the difference between
a high school education and a col­
lege one is about $1 million.

Students also are amassing more
debt than ever. Most of the $64 bil­
lion was in the fonn of student
loans, which accounted for 58 per­
cent of the total, up from 40 percent
in 1980-198 1. The report indicated
that tuition is a problem for many
low- and moderate- income fami ­
lies. Since 1981 , tuition has nearly

doubled on average, whi le fami ly
incomes have risen just 22 percent.

The report also focused on how
programs like Federal Pell Grants
cover tuition costs. Pell Grants do
not have to be paid back and were
intended to be the foundation of
federal student assistance when
they were created 2S years ago. The
maximum Pell Grant covers one­
third of the average cost for a pub­
Jic four-year college and one-sev­
enth the cost of a private four-year
college. The maximum award for
1997-98 was $2,700.

lnformationfrom The Associated
Press was used in this repon.

Did yo u rem e ber
Boss's Day, October 16?

r:.~VAZ'LA t'LOQIST, Inc. Ii
\ ff (314) 383-4576

has just what you want to
give to your boss this year .

Come by and see what we have
in store for your boss.

7 North Oaks Plaza

St. Louis, MO 63121

We guess that
goes without

sayIng ...
\

, ut e()ulJ ~e
~dve

JesiS!,eJ d

WebSite dS

e()Ql dS 1\e
CUf't"eni
online?

,

. Can you write? Can you writeweU? (i·~C --~'nr'y ~

The Current is accepting applications for Sports Assodate
and Ad Associate. Call us at 516-5174 for mo~e info.

WHICH OF THESE WOULD YOU CHOOSE
IF YOU DIDN'T HAVE TO PAY FOR IT?

ANNOUNCING ALL EXPENSE PAID
DELUXE GETAWAYS (for two)

YOUR CHOICE: AIR INCLUDED

CANCUN
7 warm, ocean breeze
nights and s un drenched,
beach filled days. Sip
margaritas poolside . All
you can eat a nd drink.
You can't beat the
nightlife and high-energy
clubs of Cancun.

CARIBBEAN
CRUISE

COLORADO
SKI TRIP

4 fun filled nights and exotic 4 cozy nights nestled around
ports of ca ll. Dine on deck the fire place. Have a drink in
under the stars. Workout at an outdoor hot tub with your
the gym, get a massage at favorite ski partner. Ski the
the spa. Enjoy Vegas type slopes of Breckenridge by day
shows and casinos, then and take a shuttle through
return to a deluxe state town to enjoy the nightlife.
room with private balcony Deluxe accommodations.

More locations available Someone wiins each month!
Good for a full year

INTROOUCTORY OFFER ... FREE TRAVEL CLUB MEMBERSHIP

PUBLlCL Y HELD
DRAWING EACH
MONTH

Look for me on
campus Oct. 12 &

13

In conjunction with

Carlson
Wagonlit

Travct'
~ .

TRIP WON uc.
•• .1\ CHANCE FOB FUN!

NO MORE THAN 1000
NAMES IN EACH DRAWING

GET YOUR NAME IN THE NEXT DRAWING BEFORE TIME
RUNS OUT AND RECEIVE A $50 CERTIFICATE FOR TRAVEL

IT'S EllSY JUST CALL

I-II()()-:J 15-1 ()LiLi
FOR A SDOR'r))ETAILED MESSAGE

No obligation and no travel purchase
necessary to participate

gAM econ. study group
4 PM coffee with roommate

10 PM Greg's party

Styles to fit your life
at prices that fit even better.

Mia Irslna 1111 s
Brand names for less. Every day."

Nah We didn't
Every day Marshalls has a huge selection of the latest brand name fashions for you and even cool stuff for your dorm room.

All for much less. So you can look your best without spending a fortune.

~ think so, either.
Visit us near campus at Overland Plaza 1-800-MarshaUs

www.allcampusmedia.com/marshalls
Merchandise will vary by store. © 1999 Marshalls

Page 8

CONSERVATION, from page 1

<lire Current October 11, 1999

Social event planned to raise funds for
helping victims of domestic violence

BY SHAVON PERKINS
..... " " Rotary Club have also given financial

support to this event.

,

staff associate

from violence through free legal rep­
resentation, legal information, and
crisis support services. ' 'We are thrilled to have major

firms in the community helping
underwrite our expenses," said Lynn
Loebner Rothbarth, executive direc­
tor of LAA W - "This is our major
fundraiser for the year. Our goal for
this year's event is $15,000."

person, $35 for those 35 and younger,
and a Circle of Friends (a group of
eight) is $350. . It

Legal Advocates for Abused
Women (LAA W), an advocacy group
for victims of domestic violence,
invites Sl. Louisans to "Take LAAW
Into Their Own Hands" and be
"WO.Wed" at the third annual
fundraising social event at Windows
on Washington.

Legal Advocates for Abused
Women is a non-profit organization
dedicated to helping victims of
domestic violence establish lives free

The LAAW group will host an
evening of music, fooo, drinks, and a
silent auction at the annual gala from
6 to 10 p.m., Oct. 15. The silent auc­
tion will include items ranging from
gift certificates and dinners, to Blues
and Rams tickets and one of a kind
Cardinal items.

Underwriters of this year's event
are Bridge Trading Company, Ernst
& Young LLP, and Thomas Coburn.
Drury Inn and BallwinlMetro West

Gaylon Davis, director of
Education and Administration at
LAA W said, "I believe the first event
started out small in someone's house
and has grown into this."

Tickets for the event are $50 per

"Proceeds from the event will go
directly into our programs and pro­
jects," said Davis .

Reservations are available through
the LAAW concierge free t6l1line 1-
877-311-LAAW, e-mail at laawl@stl­
net.com, or calling or writing LAA W ~

at 3115 South Grand Blvd, Suite 102,
St. Louis MO 63118. The phone
number is 314-664-7864.

Students serve community by colleding books for children

Rafael Maciasl The Currenl

Walter Crawford, executive director of the World Bird Sanctuary,
speaks to students about his organization during the
Conservation at the St. Louis Zoo, Oct. 6.

World Wildlife Fund in Latin America
and the Caribbean. She came to speak
about the roles of technology, civil
society, and the corporate entities in
regard to conservation.

"'Those are three trends that I see
for conservation in Latin America for
the next few years. [These groups) are
ones that we will have to be working
more on," Symington said. "I think
we're going to have to [get the
involvement of the corporate sector) if
we are going to make it a win-win sit-

uation. They are not going to help out
of the goodness of their hearts."

Osborne said the ICTE is involved
in a variety of functions related to the
graduate programs in biology at UM­
St. Louis.

"One of the things we try and do is
raise money for research scholar­
ships," Osborne said. "We have vari­
ous boards of people within St. Louis
that help us do that. Another function
is to create an academic atmosphere,
such as the Conservation Forum."

BY SHAVON PERKINS

staff associate

The Student . Social Work
Association is forming a coalition
among student organizations for a
campus-wide community service
project. The Student Social Work
Association, along with the Student
National Education Association,
Sigma Tau Gamma Fraternity, and
the Kathy J. Weinman Children's
Advocacy Center will be collecting
books for kids November 1st
through the 30th.

Books for Kids collects new and
gently used books for children
who, for various socio-economic
reasons, are at risk of failing in lite
eracy skills. The books are redis­
tributed to non-profit organizations
that have children's reading pro­
grams.

"By giving children books that
help retain their interest in reading,
we hope to keep them working on
their literacy skills when it
becomes difficult for them to do
so," said Nina Chastain, president
of the Student Social Work
Association for 1999-2000.

"This is our second year with
Books for Kids. Our president from
last year, Janice Black, developed
this idea as a way to bring together

the top 5 reasons
you haven't
considered a

Burger King®
career!

5 My friends, who have real jobs, will recommend therapy.

4 The uniforms give polyester leisure suits a good name.

3 They didn't offer a Burger Flipping course in business school.

2 I thought I'd get a business card, not a name tag

1 And the #1 reason is because I didn't know how lucrative,

challenging and rewarding a Burger King career can be!

If you're successful at what you're doing, but not happy or having fun ... we think it's
time you get the facts straight.

Burger King is aneof the most successful restaurant chains in the world. To continue
our success, we need creative, team oriented individuals \vith management experience
and an entrepreneurial approach to business.

Send/fax your resume or apply in
person at Burger King (Attn: Todd
Allen. 12701 West Olive St.. Creve
Coeur. MO 63141 or fax to:
636.798.0001 or call 314.341.1110).
EOE M/FIVID.

"Working Together ... To Be The Best!"

Lugano LLe is an Independent
Franchisee of Burger King Corporation

various student organizations that
might not normally associate with
eaGh other to work on a common
goal," Chastain said.

Last year the group collected
3,500 books. The goal for this year
is to collect 5,000 books.

"Ideally, we would like gently
used books geared toward children
in 'pre-school through eighth
grade," Chastain said.

Donation boxes will be placed
in buildings on both campus loca­
tions throughout the entire month
of November.

'We will also be accepting cash
. donations for new books in the ·

Campus Bookstore. Gloria Schultz
was very instrumental in helping

. by providing us with storage space
for the books until we sorted and
redistributed them," Chastain said.

In addition to The Children's
Advocacy Center, the coalition is in
the process of selecting four other
organizations who are in the great­
est need of additional books this
year. Chastain said that the decision
making process would continue
through the month of October.

Jesse Figueroa/ Tbe Curren!
''We could easily use 25-30 vol­

unteers for collecting, sorting, and
distributing these books," Chastain
said.

Nina Chastain is president of the Student Social Work
Association, which is leading a coalition of student organiza­
tions to collect books for children.

A $1000 prize will be awarded in

an Essay Contest. All UM-St.

Louis are eligible to enter. Entries

must be received by Friday, Oct.

22.

Winner will be announced at
a reception on Nov. 17, 1999.

Submit essays to the Center for

International Studies, Room 366

SSB. More information can also

be obtained in 366 SSB.

All entries become property of the

University of Missouri-St. Louis. All works

must avoid plagiarism and partisian politics.

PROMOTE

UNITED

I)AY
AND WIN

$1 ,
•

United Nations Day
is October 24th,

1999.

This contest is endowed by Dorothy Schneider, former Red Cross overseas
worker, college faculty member (English Department) in San Diego,

California, and St. Charles, Missouri, and author of the UN resolution to
create United Nations Day as an international holiday.

1

J ,

October 11, 1999 "1k. Current Page 9

\~
University says 'thank you' to its
staff members for years of service

BY KEN DUNKIN

·· ··· ·· · · ~;;lio~edito~

The University showed its appre­
ciation for its employees with the
1999 Service Awards Program held

+ Oct. 1. The program was held to cel­
, ~ ebrate staff who had worked five,

10, 15,20,25,30, and 35 years for
the University. Each staffer had
their name read and then was given
a personalized program booklet
with a section for each person hon-

i- ored. Each staffer will also receive a
~ • gift of their choosing from a cata­

logue
"We made it a point to say some­

thing about each person as their
name was read," said Deborah
Burris, manager of employee devel-

". opment and employee relations in
Human Resources. "We wanted to
recognize them as employees and as
great people. We wanted a personal
approach."

Burris said the University want­
" ed to say "thank you" to its employ­

+- ees.
\- 'We don't get enough opportuni-

ties to thank each person," she said .
"They work hard, and they are a
vital part of this organization.
Without them it would be tough for

.. \. this university to survive."
The turnout for the event was the

largest in years. Approximately 90
staffers attended the event.

"We normaUy don' t get such a
large turnout," Burris said. ;'We
made it more prestigious. We were

\- really wanted them to know we
,+ appreciate the years of dedication

that they have given the University."

Stephanie Platt! Tb.!Clln1!1ll

Patricia Bennett (left), general manager of KWMU, receives an
award from Chancellor Touhill (right) during the 1999 Service
Awards Program, Oct. 1.

.~~~.~.~.~f~?.1!!.pq$e. .. !
1986, upon written demand of either
two-thirds of the SGA assembly, or a
petition of 5 percent of the students,
an officer or an assembly member of
the association may be impeached.

f

Then the officer or assembly member
would be required to appear before
the student court.

Neither has happened as of press
time.

Butler and SGA have call'ed a
press conference for Tuesday at 1
p.m. in the Student Lounge to help
answer student questions before
Wednesday 's meeting.

y.~.~.~ .. ~.~.~.~ .~. ~.~.~.!.,.f~?.rr:.Pq$.~ .. l "

cations for vice-president after the October SGA meeting, and tional conflict this week. He hopes to
Butler said the election committee the election should take place some- have a definite answer on the status of

is still planning for the vice-presiden- time in early November. the vice-presidential elections by
tial election. He said that if the elec- Butler said he plans on talking to Friday.
tion is held, forms will be available the Student CoLUi about the constitu-

GRANNY D. jr01n page 1
........ __ , , __ _ ,

bled."
Haddock said that whole parts of

our society have bad their opportuni­
ties taken from them and a ''young
generation of urban poor is in jail or
in the justice system" and that people
are working too many jobs and bours
to be able to rear their families.

"It is the duty of our leaders to
shape society so that the great masses
of its people can work to provide

decently for their families and their
future," Haddock said. "Our leaders,
distracted by the conuption of the
campaign finance system, are failing
that duty."

Ben Senturia of Missouri Voters
for Fair Elections took the podium to
speak. of the petition drive that is no\v
ongoing in the state of Missouri for
an initiative regarding reform.

"Imagine a system where issues

rise and fall based on their merit, not
on their relative funding of their
advocates," Senturia said "We are on
the brink of creating such a fair elec­
tion system in Missouri. To do it, we
need all of you, all those who have
committed., who are fed up with the
cash-ocracy, to take a simple action,
to help US gather 71,000 signatures by
May 7 of next year."

"Can you hang with the Road Rules?"

R 0 A D
~.'.'
~

I •
The MTV "Road Rules" - College Challenge

You now have the opportunity to have the Road Rules visit your college for
some friendly (or not so friendly!) competition for the upcoming 9th season.

The top 4 colleges in the US who come up with the most unique
mission challenges will be selected.

6 randomly selected students from your college will compete against
the Road Rulers for money and prizes.

Don't be afraid about being weird with your ideas.
The more creative and fun the better! I!

Contact Rick Telles or Shridar DasaJ.i at 818 756-5200 or
fax your ideas to 818 756-5140

Or leave a message at the University Program Board @ 516-5531
~ i ,-__ ~

\~ I

Upcoming Student Government Association Activities
Involvement in Student Government

Election Committee
Applications are available on the SGA web site

www.umsl.edu/studentlife/sga/sga.htm I

Press Conference
The SGA administration will be meeting students on

Oct. 12 at 1 :00 p.m. to discuss their concerns.
The Press Conference will be held in the

University Center Lounge.

Student Court
The time is now for those students interested in serving

as justices on UM-St. Louis' Student Court.

pplicants must have:
• 2.0 GPA,
• A status of good standing within University Policies,
• Dedication, hardworking, Honest, and Fair

characteristics to meet the necessary criterion.

Applications are located in the SGA Office, located in
Room 262 on the second flqor of the University Center.

Completed applications are to be turned in to the
SGA Office.

Contact Steve Bartok at x. 5104 for more information.

SGA Meeting
The upcoming SGA Meeting will be held on October 21,

1999 in the Hawthorne Room. The meeting will begin
at 2:00 p.m. and will adjourn at 4:00 p.m.

For more information, call the SGA at 516-5105.

Student Activities Budget
Committee (SABC)

The SABC is also accepting applications. All interested
students should be aware that applications will be

accepted up until Wednesday, Oct. 13, 1999 at 5 p.m.
Applicants will be interviewed on Thursday, Oct. 14, 1999
from 6:30-9:00 p.m. Our goal for these aforementioned

dates is to get the committee approved in
time for the Oct. 21 SGA Meeting.

Applicants must have:
• 2.0 GPA,
• A status of good standing within University Policies,
• Dedication, hardworking, Honest, and Fair

characteristics to meet the necessary criterion.

All applications are available on the SGA web site ·
www.umsl.edu/studentlife/sga/sga.html

The SGA Office is more than happy to assist all students interested in these positions for continued progress here at UM-St. Louis.

Page 10 '1k. Current

.. .

Advertisements (like the eye-catcher you're reading right now) are effective.
Get attention. Advertise in The Current.

516-5316

October 11, 1999 # -

..

, .

~ I

•

y ..

.
•

October 11, 1999 ~k Current Page 11

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

\
~ I

\

CLASSIFIED (314)
RATES 516.5316

Othenvise, classified advertising is $10 for 40 words or less in straight text fomlat. Bold and CAPS letters are free. All

classifieds must be prepaid by check, mone), order or credit card. Deadline is Thursday at 3 p.m. prior 10 publication

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

FREE TRIPS AND CASH!!
SPRING BREAK 2000

StudentCity. com is looking for
Highly Motivated Students to
promote Spring Break 2000!
Organize a small group and

travel FREE!! Top campus reps
can earn Free 'n'ips &
over $1 O,OOO! Choose

Cancun, Jamaica or Nassau!
Book Trips On-Line Log In and
win FREE Stuff, Sign Up

Now On Line!
www.StudentCity.com

or 8001293-1443

Sports - Minded
is hiring 10-12 athletic and

enthusiastic individuals. Work
with other students making

over $20/hr and $400/wk (20-
25 hrs) Easy outdoor activi­

ties. Call for your spot in our
line-up today. 530-0247

Spring Break '00
Help yourself by filling out an
application at: Cord Moving &

Storage, 4101 Rider Trail N
Earth City, MO 63045. Or call
(800) 873-2673 ext. 179 for

additional info on job oppor­
tunities for full time / week­

end / part time positions.
$8.00/hr to start.

Local Rap Artist looking
to perform with artists of all
types in St. Louis area. Demo
tape available upon request.
Please call Ken at 871- 2192

Hannegan's Restaurant
Located in Laclede's Landing

is now hiring responsible,
energetic, happy people for:

• Day Servers
• Evening Servers

• Day and Evening
Hostess! Host

Scheduling flexibility, great
pay. Call Mark to set up an

interview. 314-241-8877

Adult Web Site Designer
25% ownership opportunity.

No investment required. Your
contribution to the partner­
ship will be the physical cre­
ation and maintenance of the
site. Other partners are one

investor and two content
providers. Must be able to
produce site turnkey from

provided content. Motivated,
talented, with ample time.

Your skills and creativity will
be a major factor in deter­
mining site's success. Could
be the opportunity of a life-
time. All original content,

locally produced, ready to go.
Email short resume detailing

related education and
experience to

SunsetPromotions@aol.com
More info: (314) 994-9786. All

replies confidential.

Washington University
lab seeks Research Assistant
25-40 hrs. /wk for recording

and transcribing parenti child
interactions.

Required: BA with courses
related to speech and lan-

guage. S11-13/hr. Applicants
should be outgoing, person­
able and enjoy learning new

technical skills. Send resume,
coverletter, and 2 references
to: Professor Michael Brent
MS 1045 Washington Univ.

St. Louis, MO 63130
email: brent@cs.wustl.edu

Childcare Giver Needed
for two boys, 6 and 7 1/2,
from 3:30 p.m., Mon.-Fri.,
10-12 hours/wk. Must have

own car. U. City. Call Sue at
725- 5881

Campus Childcare
for low-income students with
3, 4, or 5-year old children.
You pay a small weekly fee.

Space is limited. If you quali­
fy for state assistance for
childcare or receive a Pell

Grant, you are eligible. Come
to 130 South Campus

Classroom Building on Thur.,
9/30/99 or Mon., 10/4/99 to

enroll. First-come, first-
served!

Volunteers needed!
Missouri NASA Space Grant's
Science Mentors are looking

for volunteers to do hands-on
physics and astronomy activi­
ties with younger students.

Prior science teaching experi­
ence is great, but not neces­

sary. For info, contact
Grandie at

s990247@admiral.umsl.edu
or (314) 972-9020.

College Students
wanted to teach 4 yr old

autistic child in our home. 12
hours per week, $10.00 per

hour. Must be energetic,
patient, and willing to learn.
Complete training provided.
Call Kelly at 636-451-4608,

west county location.

Earn Free Trips and Cash!
Spring Break 2000
Cancun, Jamaica

For 10 years, Class Travel
International (CTI) has distin­

guished itself as the most
reliable student event and
marketing organization in
North America. Motivated

Reps can go on Spring Break
Free ft earn over $10,000!

Contact us today for details!
8001328-1509.

'NWW.classtravelintl.com

More Money, Less Time
Earn $1200 - $2100/mo.

5-10 hrs!wk solving the per­
sistem problent of Asthma &

Allergies In books.
Call Steve @ 579-0772

for further details.

'92 Grand Am, Grey, 4Dr
Cruise, tilt wheel, A/C,
6 speaker stereo, 71 ,xxx

miles, Excellent condition.
$4,750 (314) 921-8894

1983 Pontiac · Bonneville
4 Door, Auto/AC/Radio/Cruise.

W. W. Ti res li ke new. $1,300
call Bob @ x. 6750

AST Laptop Computer,
Model XJ1144, Windows 3.1,
200 MB Hard Disk, 3.5 floppy,
14.4 modem, $750 OBO. Ask

for Rob 916-1005 or 608-9840.

Student's Life
I mean, we've already

doomed ourselves allowing
our current SGA president

and last year's SGA president
show the world just how little

they actually know.

'92 Subaru Loyal
Station Wagon, 4 wheel dr. ;

AC, 103,000 miles, excellent
condition, inspected, new

tires/exhaust, call 918-7189.

Looking for a
Replacement

at University Meadows.
Female and male space avail­
able. You can move in right

now. The rest of the October
rent is free. Hurry up.

telephone 516-7220
ask for Wolfram

2 Bedroom plus home
located 1128 Sunset Ct.

Pasadena Pk. CI A, Carpet,
Refrigerator, Stove, Parking in
rear. Too many extras to men­

tion. $550.00 per month, 2
months security deposit. Call

Mrs. Jones 360-1565.

MARTIAL ARTS
Only the Martial Arts offer
you strength and flexibility
training coupled with the

benefits of an aerobic work­
out, and teaches you to pro­
tect yourself in a real con-

frontation. Call Bruce or Anne
Bozzay at Brentwood Martial

Arts 727-6909.

Instruction
Grab your partner! Let's go!
Learn to dance Ballroom and
Swing. Or enjoy learning Line

Dance or Tap; no partner
needed. Private or group

instruction. Also lessons in
Piano, Music Theory, Spanish,
and English. For details call

(314) 427-7719.

DITTO INK
. Your New 24 Hr. Link to
Duplicating Savings From
Home/Office. Shop Great
Buys at 'NWW.quixtar.com

Use IBO # 2870324
Info (800) 840-6551

SPRINT FOR SIGHT
5K Run/1.5m M Walk

September 26,1999 @ 8:30
a.m. at the Univerdsity of

Missouri - St. Louis. Free T·
Shirt with registration and

plenty of prizes. Registration
forms available at the Mark

Twain Rec Center or call
727-9210.

Are you lonely?
,Seeking companionship?

Why not try looking a little
closer to home.

Place a Personals Ad today.
Personals ads are free to

students faculty and staff.
Call 516-5316 to place one.
Don't be lonely any longer.

LooK AilHAT

GIRL oVE R iHERE,
NOLAN ," SHE'S

HER. NICKNAME
ON Ct\ MPvS IS
\'LIONEL-
~\CHtE."

ONE HoT lAf"\ALt:.

YEAI1, 1)0

STERolOS ~EP.~lY
SW<'Ir-J)(YOUR
"·f\ .. \lN6y?,1

PUNY
MAN !NsvLT

2..------"-,- DING-DONG ..

• FREE TEST, with immediate results,

detects pregnancy 10 days after it begins .

MvSr
DESH:oY,

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

Pregnant?

Steamboat
Winter Park
Breckenridge
Vail/Beaver Creek
Aspen/Snowmo.ss
Lodging· LIfts $129 Partl ... Tall ••

(To ..
.. 2·17 • 2,3,4,6.6. 711i111t1'1~

~

~
.~
.~

~
" 'f
'" '" · · t · ~
~

.!:

~ · .:;

'" ~

AT TIAA-CREF,
LOW EXPENSES ARE
A IDGH PRIORITY.

A ll financial companies charge

operating fees and expenses -

some more than others. Of course, the

lower the expenses you pay, the better.

That way, more of your money goes

where it should - toward building a

comfortable future.

As the largest retirement system in

the world,l we have among the lowest

expenses in the insurance and mutual

fund industries.2

In fact, TIAA-CREF's 0.35% average

fund expenses are a fraction of the

expense charges of comparable funds.3

It's one reason why Morningstar says,

"TIAA-CREF sets the standard in the

Ensuring the future
for those who shape it.'"

financial services industry."

A focus on your future
Of course, expenses are only one factor

to consider when you make an invest­

ment decision. Morningstar also noted

our commitment to "consumer education,

service 0/ and "solid investment perfor­

mance." Because that can make a differ­

ence in the long run, too.

At TIAA-CREF, we believe people

would like to spend more in retirement,

not on their retirement company. Today, .

over two million people count on that

approach to help them build financial

security. So can you.

To find out more - give us
a call or visit our website

1 800 842-2776
www.tiaa-cref.org

1 &sed on S250 billion in use(s under ~ent. 2 SrantkrJ d PMr'" frtJul"I1.nn /Wing Aora1y.;iJ, J999,' and Lipper Analytic.1.l Suvi«s. inc., Lipper-Dirtd"..,· ANdyliI:zJ!>d1a 1m
(quarterly). JA/(If7Iir.g.J(Qr V~~ NrttuiJiullljf, 613011999. or the" 6.3.)2 variable annuici~5 rrac.ked by Momi~. ,htl! av~~ fund had total f~ oombirun, annua.! uptI!M1!5 of 0.84%
plus an insurance expenSt: of 1.26%. TlAA-CREF u:pt:~5 ~ 5ubj.!oct to change and are not gu.tranteed for the future. Past performance is no gu.aran,~ of future results. TlM-CREF
Indiviciual and InstirutiaruJ ~n di.tributu CREF .::ert!{;OItu and interuts in the TlAA R.aI Est.a.t~ Account. for mon: complete infornwion, iDduding ~ and expeDRS. caIJ
I 800 80(2·277~ ",ian 5509. foc plll<pOdol Rud <hem =fully befon you in ",....I money.

8J'J9 0L-__ ~~ ____ -----------------~ . ,

October 11, 1999

BLOCK-AID, from page 3

and major changes they might not be
able to do otherwise. When five or six
houses on a block are rehabbed, oth­
ers follow, Kruger has noticed.

"You start to see change, and that
is really neat to be able to do that,"
Kruger said.

American Family supports Block­
Aid with 75 volunteers, materials, and
supplies.

On the Tower Grove East home of
Mel' Lisa and Maurice Ramsey,
American Family landscaped with
shrubs and flowers, cleaned the patio.
added a new storm door, and painted
the front of the house.

Vada Parker, a resident who lives

on the 3500 block of Utah, is working
with Block-Aid for the first time.

"It's been a good experience. I'm
used to doing volunteer work before
Block-Aid '99 came along [and] it
goes hand and hand," Parker said.

B ill Gilbert, the president of the
Neighborhood Housing Service in St
Louis, makes Block-Aid an annual
project.

''I'm looking fOf\vard to seeing
major changes in 20 homes on a cou­
ple of blocks."

"It's always been a lot of work, but
enjoyable," Gilbert srud.

Stephanie Platt I The CurrenJ

<Jtw . Current

Stephanie Platt I Tbe Cun'etll

TOP: Volunteers help paint and refurbish a home in the 3500 .
block of Utah.
LEFT: Katie Schembri a student at North High School paints trim
for Block-Aid.

'Almost A Woman' author
will sign books at Left Bank

BY ANNE PORTER

staff' associate

Ricky Martin, Jennifer Lopez, Javier
Mendoza and Marc Antony may repre­
sent the music side of the Latin explo­
sion in American cultw~, but some less­
er known authors such as Esmeralda
Santiago depict the written history of
the lives of the people of Latin America.

Santiago wrote "When I Was Puerto
Rican" and, as a
response to all the
questions from
her readers about
the rest of her
memoirs, she
Wrote "Almost A
Woman."

'1t's a memoir.
Life as best I can
remember it,"
Santiago said.

Santiago will
appear for abook
signing at Left
Bank Books on
Tuesday, October
12 at 7 p.rn.

Experience s
that shaped
Santiago's life
include learning
English and
adjusting to a new
culture. In addi-
tion to adapting to a different environ­
ment, Santiago also modified her tradi­
tional values.

"Anytime you move from one cul­
ture to another, you will be challenged.
So I don't know what my life would
have been like jf! had stayed [there] in
Puerto Rico as a child and grown up
into womanhood," Santiago said.

Santiago carne to America brother
Raymond in 1961 so he could receive
medical treatment.

In the 21 years that she lived with
her mother. they moved at lea.>"t two
dozen time~.

In tho~e two dozen moves, Santiago
not only le<lI1led to change from the
Spanish language to the English lan­
guage, but also from the more tradition­
al perspective of Puerto Rico to the
more progressive culture of America
Santiago's mother still tried to teach her
the traditional ways by not allowing her
to date, but Santiago rebelled and

sought the
American roman­
tic scene.

"These kinds
of things are the
kinds of things
that when you
start writing a
memoir, you start
to analyze for
yourself, so that
you can answer
those sorts of
questions and fre­
quently there is no
answer," Santiago
said.

In addition to
her extracurricular
activities, .
Santiago, or as her
mother called her
"Negi," translated
at the welfare

office in the morning; starred as
Cleopatra at the New York Performing
Arts High School in the afternoon; and
danced salsa style at night.

Santiago intends "Almost A
Woman" to provide non-immigrant
Americans wi th an understanding of the
experiences that many immi.grants had.

"My book is taught in many univer­
sities and high schools, so people are
able to understand a lot about them­
selves [and] the people around them,"
Santiago said.

Pulliam Journalism Fellowships

Graduating college seniors are invited to apply for the 27th
annual Pulliam Journalism Fellowships . We will grantlO-week
summer internships to 20 journalism or liberal arts majors in the
August 1999-June 2000 graduating classes.

Previous internship or part-time experience at a newspaper is
desired. Winners will receive a $5,500 stipend and will work at
either The Indianapolis Slar or The Arizona Republic.

Early-admissions application postmark deadline is Nov. 15, 1999.
By Dec. 15, 1999, up to five early-admissions winners will be
notified. All other entries must be postmarked by March 1,2000.

To request an application packet, visit our Web site, e-mail us or
write: Russell B. Pulliam

~~".
\\'l'l1 ,itt: : 111\ II . ,WIllt:11 ,.l·lllll/pjf

E-Ill.til: pulltam(((,wm':l\ ' .COIll

Fellowships Director

Indianapolis Newspapers

P.O. Box 145

Indianapolis, IN 46206

Santiago traces the Latin explosion
back about five-to-lO years with the
growing interest.,m Latino lite.rature.

'1 think as the literattrre has evolved

and the people become interested in the
literature, they will also be interested in
th> ther f:onn of the ~ressio in
Latin culture, n Santiago said.

Page 12

PLAY, f'rom page 3
• • • • •• •••••• __ ~ • ., ., •• ., •••• ~ "' ••• ' ~ .' . .. ~ .• • . • • oN ... j • •• ~ :. • ••• , .." ••• - ,- , - • • • • .,. ••

Lipkin elabomted that gay men
are often portrayed like accessories
to their heterosexual female
friends, almost like strands of
pearls.

This idea is first performed in
theater and then leaks to featUre
movies and mrunstrearn society.

"In fact, a lot of gay men and
straight women have historically
had really deep and profound rela­
tionships , that are often quite com­
plicated," Lipkin srud.

For that reason, Lipkin selected .
"faglhag" from Sleeveless Theater
as a way to look at this social trend
without the use of uncomfortable
language.

Kate Nugent and Joe Salvatore
perform the main characters in the
production.

. Nugent and Salvatore met at the
University of Massachusetts­
Amherst and bad such a rapport
that they became good friends.

Both Nugent and Salvatore con­
ducted interviews as research for
''fag/hag. '' Some of the interviews
are spoken word-for-word on stage
during the course of the play.

'They literally transcribed some
things that people srud. You get a
sense [of] individual personalities
and speech patterns," Lipkin said.

Nugent often portrays the male
responses, and Salvatore conveys
the female perspectives.

1brough the exploration of gen­
der issues and Nugent and
Salvatore's friendship in activities
such as talking on the phone and
cruising for m~n, the feeling of a
real-life relationship is depicted.

"Some of the scenes are quite
funny," Lipkin srud. Such scenes
are scripted, and the play speaks to
younger audiences because many
of the people interviewed for
research were co.llege ase.

Another reason Lipkin chose
"faglhag" ·is because she wanted to
acknowledge the National Coming
Out Day and the anniversary of the
death of Matthew Sbepard.

Before the performance begins,
Nugent and Salvatore explain the
meaning behind the play's name.

··Hag'· formerly was defined as
a sorceress or woman with magical
powers, and ''fag'' often is defined
by the person who says the word.

At the top of the show, the)"
define these terms and how these
teons ha e been used, and how

they are contextuilied, and ,on
some level they recla;i,m them,"
Upkm~rud. .

Most of all, Lipkin bopes peop1e
will have a good time. ,

"It's a fun night out., even if it's
not in a mainstream setting (and]
it's an interesting and worthwhile
experience to see something you
haven ' t necessarily heard ' of,"
Lipkin s.aid.

Lipkin 'be:lieves friendshigs and $
sexual issues can be 'very compli­
cated.

"I want [the audience] to have
an experience on the complexity of
relationships. I think they'll see
themselves .on stage. They'll see
friendships they' ve had or mend­
ships of people Ibey'veknoym,"
Lipkin said.

Salvatore [Jrst opened ''faglhag''
last February in North Hampton,
Mass. Vvith five perfonnances.

'The response was so over­
whelming we were forced to +-:

remount it very close by again
about one-and-a-balf months later
because so many people had seen it
before and wanted to see it again or
had heard about it and hadn't had a
chance to see it," Salvatore said. f

Salvatore enjoys his relation­
ship with Nugent, especially as far
as acting is concerned.

"Kate and 1 have a lot of fun
together. In .:fact, it's been the most
fim I've had for a long time,"
Salvatore said.

For the past three years,
Salvatore has been directing and
doing historical research for per­
formances.

·'('fag/hag' allows) people to get
an intrcxluction to community they
might not have access to before. I
hope that people will come to see
the piece [because they 1 . .. are
curious about what all the fuss this
relationship is about," Salv~tore
said.

"When you see a piece like
'fag/hag, you see that these are
L'omplicated, supportive joyful
relationships that millions of peo­
ple enjoy," Lipkin said.

"fag/hag' plays Friday,
Saturday and Sunday at St Marcus
Theater. Tickets cost $15 with dis­
counts for students, seniors, and
group .

F . more-woIDlation or reser­
vations please call (3 14) 995-
4600.

	October 11, 1999 p1
	October 11, 1999 p2
	October 11, 1999 p3
	October 11, 1999 p4
	October 11, 1999 p5
	October 11, 1999 p6
	October 11, 1999 p7
	October 11, 1999 p8
	October 11, 1999 p9
	October 11, 1999 p10
	October 11, 1999 p11
	October 11, 1999 p12

