
VOLUME 33

Apri l .3,
2000

ISSUE 98&

SPORTS

Rollin" along: With a fresh
slew of victories, the base­
ball Rivermen have
improved their season
record to 11-1-1 overall.

..... See page 5

http://vw'Ww. thecurrentonline.com

Sped~1 pull~t

U-Wire
News

'AIleged h~er
faces charges
in California
BY EUZ~BETH ARROWSMITH

& GREGORY W ESLEY

The Dailv Ullillerse

(U-W1RE) BERKELEY. Calif. - A
~ smeley resident as been arrested in

conneCl.ioo with hiiCking into the (om·
put systems of several M, Iabo·
ratories and go.emment ageoc €'S. the
U.!>. Attol'T1eY Office II San T'II'IClSCO
said ThI.rm:lay.

Max Ray Sutler, 7, was arrested
March 21, .a\~l a week after a red·
efill grand jury mt'licted him on 15
coonts related to COOlpUter break-illS
at til!> U.S. Department of Defense,
the offlCe of the Secretary of
Transportation, ~onne Nat'onal
Laboratory in "linois and Brookhaven
National l.aboratory fn New York.

The U.S. Depa!1mf!nt of Justice
alleges Butler accessed thoSe systems
in May t 998 us' n!') Berkele~1 Internet
NamE' Oorruiin blifer overftow.

. BIND attacks cO,"nputers by filling
up memory areas and overloading
them with commands. essentially pro­

t viding' hadiers with free tmtraoce to
tbe system, according tB court docu­
ments.

Systems at UC Berl\eley a!1!I the
Lawter«:e Berl<ete)l National
Laj;xJratory were a~ infIltrated USing
SIND in May 1998.

'There was a relatively new type
of attack L>seO to break in!!} va and
t.Bt mai.:hlnes,· .sald Vern Paxton, who
handles coo puter security fur the lab.

Parloo said he does not know if
Butler was cu!mected tu the lab and
Oliiversitv attacks. but the f BI m oo­
ed those' incidents in an affidavit fileci
for a search wan'1lnt of But\er's apart·
ment.

Butler 'I-IOI'ked for t l'lO years as a
'. c;omideotiat source (or the FBI, during

Which time he prnVlded llseful and
timely information Dfl complltf'r
crimes," accPrding to the affidavit.

Butler is \;hilt-gro with three wUflts.
of recklessly causing damage to com·
pUters, five COUI)ts oi unauthor'1l d
acceSs into f:ovemment cOOlputers,
fIVe counts of interception of elec·
tronk: com!TlU!1ic1!!.iv!lS and one count
eaG~ of unautl"lOlizett aCcess to stored
commUllica tions aoo possessiori of
unauthorized access devices.

\f convkted of all counts , he C(lll\d

face rrn;;re than 75 year; in prisliln and
fines exceeding $1 miiflOn.

. fBI docui'nents .also narned several
U.S. Air Forre .bases and the National
InsJ:itute of Hea(th as victims of SINE)
attad<.;;

The Air Force, NASA aoo the U.S,
Na,vy joined forces "lith tl)e fBI 12 .
ffiOllIfu ago to start ilwe~tigatihg the
haci<ings.

Index

~~!;~~~ .. ~2~.f~"?:
f.~!;l~~r.!.,s ... , }
9..e i.~to.!'!~ ,,~
~~!!~ -.... -....... ~.
AQE 6
· • • ~.{ •• ·· •• ,, "h.~ . .. a ~. I , .•. ,- . "•. ~ .••.•

Glassifieds , 9 J
The' Nerd Table '9
. I o.(~ • • •••.• , · ... -··, •••• · .··-·.··.· ••.•

-.- . ' , ' . - .

UNIVERSITY OF MISSOURI - ST. LOUIS

State auditor
investigating
retirements

BY BENJAMIN ISRAEL

staff editor

Complaints from unnamed mem­
bers of the University of Missouri
faculty led State Auditor Claire
McCaskill's office to start an investi­
gation of the University's voluntary
early' retirement program March 21 .

meeting.
"If 1 have less responsibility and a

little less to do, and I come out of that
deal making 30 percent more than I
was making before that," Campbell
of the auditor's office said, "the ques­
tion is why you would give these
individuals a substantial increase in
pay. Is there no one else who could
have done these jobs for this kind of
money?"

Still, Manuel Pacheco, president
of the University System, told the
Board of Curators at its March 23
meeting in Rolla that nothing was
wrong. But his statement appeared to
contradict a written statement issued
by UM-St. Louis Chancellor Blanche
Toubill.

In his address to the Curators,
Pacheco said the early retirement
program was being administered
fairly and according to the rules.

Rick Eccher, Student Court chief justice, checks his notes during Darwin Butler's appeal on March
22. Eccher presided over the appeal.

At press tinIe, the dispute centered
around the retirement of two top
UM-St. Louis adrninistrators­
Wendell Smith, interim vice chancel­
lor for University Relations. and
NOlman Seay, director of the Office
of Equal Opportunity.

"Those who believe that there
was ever a prohibition against rehir­
ing administrators are just simply
mistaken," Pacheco said. '''The policy
states that 'Under no circumstances
will senior system or campus officers
be allowed to remain in their admin­
istrative positions [or similar posi­
tions 1 and draw retirement. ' The
onder tanding that I have with
Chancellor [Blanche 1 Toul:Lill relative
to individual administrators from
UMSL who have been identified in
media accounts, is that they will
relinquish their official po ·iti.ons.
including an line authorit_ mey may
currently po es.'

Butler makes his case
Student Court hears president via teleconference

A spokesman for McCaskill's
office said he wouldn't identify the
faculty members who complained.
"We have granted them anonymity "
said Glenn Can1pbell. "It was of
great concern when we saw that the
University rehired. administrator
who, by Univen;ity policy, were not
to be rehired."

Plans call for Smith and eay to
retire and come back ext ear
part-time staff and bring borne 0l0fC'l

mone! from retirement and salary
cumbined. than their current salaries.

Public records indicate that Smith
makes $120,765 and Seay makes
$72,220 this year.

A third administrat r, Don
Driemeier, deputy to the chancellor,
made a similar arrangement, but
backed out of it before the Curators

He said Touhill \vill put them in
t.aff rol! wheL-e they would "pro­

'ide . at pport to the campus
adrninistrati n in a number of critical
areas where their expertise· need­
ed."

In a letter released March 16,
Touhill wrote that Smith "will con­
tinue to serve as interim vice chan­
cellor until a replacement is appoint­
ed. At that time, Smith will become a

see AUDITOR. page 10

BY .JOE HARRIS

senior editor

Embattled tudent Government
A sociation President Darwin Butler
appealed the validity of SGA Jan. 20
meeting and his expulsion from SGA
at that meeting to the Student COWl
March 2_ via teleconference.

Butler made the appeal from the St.
Louis County Justice Center where he

been detained ince hi wurk
release was revoked last October.
Butler was on work release for felony
credit card theft and fraud.

Butler was scheduled to be released
on 1>.1arch 23, but was awaiting word
on his future from the sta.te of Nevada.
Nevada authori ties said Butler'. con­
viction in t. Louis County is a proba­
tion violation for a previous conviction
there, and have i ued a warrant for hi

arrest.
Butler said his attorney in Las

Vegas. Clarence Gamble, is working
with aurhorities in Nevada and that he
. hopeful the ituation will be taken
care of without an extradition.

"l'm for the t inte ts of the stu-
dents of the University of Missouri-St.
Louis." Butler said to the court and
tllOse in attendance. "If I can't make it
to the April 20 meeting. I will person­
ally resign my positi n."

April 20 is the next scheduled SGA
meeting.

Buder aid holchng a second meet­
ing on Jan. 20 was uncon titutional and
cal led it llI1ethical unfair and mali­
cious. Butler said thaI if a econd meet­
ing was needed tben the executive
committee. not the assembly, should
hav called it. Butler ited Article ill,

ection 1. sub 'ection D of the SGA

UM·St. Louis to honor Desmond Tutu
BY BENJAMIN ISRAEL

"' .. · .. "··· ·sic;jj~dit-;;~" ·

The University Missouri-St. Louis
plans to honor Desmond Tutu, a
leader in the struggle for racial equal­
ity in South Africa and winner of the
1984 Nobel Peace Prize, with its
Global Citizen Award at a ceremony
on campus May 18, said UM System
President Manuel Pacheco.

The ceremony" will be part of a
celebration of the 40th anniversary of
the founding of the University of the
Western Cape in South Africa and the

15th anniversary of linkage agree­
ment between the University of the
Wel;tem Cape and the University of
MissoU!1.

"That agreement holds the distinc­
tion of being the first between an
American university and a univen;ity
serving historically eli advantaged
South Africans," Pacheco said.

Also coming: that day will be
UWC Rector Cecil Abrahams,
Pacheco said, and several professors
from the four l...lM campuses who
have participated in exchanges with
the University of the Western Cape,

said Maureen Zegel, a po •. e woman
for the University of Missouri-St.
Louis.

Since 1998, Tutu bas served as
chancellor of the University of the
Westem Cape.

A bishop in the Anglican Church
since 1976 and general secretary of
the South African Council of
Churches from 1978 to 1985, Tutu
used his position TO work to end the
apartheid . ystem in Somh Africa, a
system of racial egregation hi h
kept the white minority of South
Africa in . power and relegated its

African. East Indian and mixed-race
citizens 10 the won,! living areal, the
worst jobs and kept black Africans
from voting.

Since the fal l of apartheid, he
served a chaimlan of the South
Africa' Tnlth lLnd Reconciliation
Commission which investigated
rimes comm itted by both ide dur­

ing the apartheid ern.
Tutu is heduled to speak at 7

p .m. May l8 at J.e. Penney
Auditorium. after a reception at 6
p.m.

Welcome to the new millenium (pla~, that is) • II •

Say goodbye to the University Center, and say hello to the Millennium Plaza Student Center. That's the name of UM-St. Louis'
new university center, as approved unanimously by the University of Missouri Board of Curat9r5 at its Marl~h 23 meeting. The
board followed a recommendation by the UM-St. Louis Honorary Awards Committee. The Millennium Plaza StYoen1: Cent er is
expected to be completed this June .

constitution which states, 'The
Executive Committee shall function in
place of the Assembly in dealing with
emergency business which must be
completed prior to the next scheduled
regular meeting of the Assembly."

"I think it showed malice, in that it
h..1.d a premeditated intent," Butler said.
"r don't think the meeting served any
othel' pmpose but to make m miss
an !her meeting."

Butler also questioned the length of
terms in which a member of the
A "embly can mis three meeting
before automatic expulsion. Butler aid
the tenns coincide with the semesters,
and since he inissecl just two in the fall
'emester, that the missed January
meetings shouldn 't count against that
total.

see BUTLER, page 10

Curators say
'yes' to new
governance
structure

BY BRIAN D OYGLAS

o/Tbe CUlTent staff

After months of discussion and
debate, tile plan to restructure the
University Senate went to the Board
of Curators, which voted unanirri.ously
to approve it.

The Board passed the governance
re~J.Sion without corrunent at its meet­
ing March 23 in Rolla_

Steve Spaner, a member of the
committee which wrote the original
draft of the proposal, described. the
board's approval in one word :
"\Vonderful. "

Spaller went on to say that this con­
stituted the frrst substantial change of
the governance structure that he'd
seen in his 30 years a(UM-St. Louis.

"I think that this is going to make
the functioning of this campus far bet­
ter than it's ever been," Spaner said

Under the new governance system,
the existing University Senate will be
divided into two bodies, i! Faculty
Senate which will handle issues which
are deemed faculty concerns, and a
University Assembly, which will deal
with matters which are considered to
be of a campusvvide naMe.

The approval of the Board is the
culmination of a months-long process.
The draft of the proposed governance
revision was generated by a confer~
ence committee, whose membel'S
included: Nasser Arshadi, Mark
Burkholder, Joyce Corey, Tim
McBride, Lois Pierce, Gail Ratcliff,
Steve Spaner, and Lana Stein.
Burkholder, who served as chai.rper-

Page 2

Bulletin Board
Monday, April 3
.Noon Cultural Series presents "Poetry

Reading." Jennifer Mackenzie, senior
lecturer in English, UM-St. Louis, will
read poems from her manuscript,
"Controlled Burn." Meeting in Room
229 J. C. Penney, the reading will run
from 12 to 1 p.m . For more informa­
tion call Karen Lucas at 5699.

.Skampa String Quartet, a Premiere
Performances event, will begin at 7:30
p.m. at the Sheldon Concert Hall. A
pre-concert lecture will be provided by
Professor Leonard Ott of the UM-St.
Louis Department of Music at 2 p.m.
For ticket information concerning
Premiere Performan.ces events call
5818. To confirm events, ticket prices,
or for further information call 5980.

.March Madness Badminton is something
fun and active to do over your lunch
hour. Drop by the Mark Twain Gym
from 12 to 1 p.m. No advance registra­
tion necessary.

.Student Court will hear personal
appeals on traffic violations from 2:30
to 4 p.m. in 272 University Center.
Students with last names beginning
with A-H will be heard.

Tuesday, April 4
·Prayer Group at Newman Center (8200

Natural Bridge Rd.) will meet at 7:30
p.m.

.UMSL TV will meet at 2 p.m. in
Room 495 Lucas. See what they
have planned and be a part of the
Production Club. For more informa­
tion contact umsltv@hotmail.com.

Wednesday, April 5
.Rec Sports Registration Deadline is

today for the Tennis Tournament
(which will be held at the UMSL Tennis
Courts on April 9, from 9 a.m . to 1
p.m), Coed Softball Tournament and
BarBQ (which will begin on April 9, at
12 p.m.), and Men's and Women's
Volleyball Tournaments (a one-night
tourney which will be played April 10
in the Mark Twain Gym). For more info
contact the Rec Sports Office at 5326.

.Soup and Soul Food will be from 12 to
12:50 p.m. at the Normandy United
Methodist Church.

.March Madness Badminton is some­
thing fun and active to do over your
lunch hour. Drop by the Mark Twain
Gym from 12 to 1 p.m. No advance
registration necessary.

.Student Court will hear personal
appeals on traffic violations from 2: 30
to 4 p.m. in 272 University Center.
Students with last names beginning
with I-Q will be heard .

Thursday, April 6
• Backstage Opera Theatre, hosted by

<lite Current

Put it on the soard: to all student organizations and
. provided free of cbarge lie' Board IS 5

, _ Bulletin Board is a servICe .' to The CWTent EuenlS Bu tm .
The CUT11:mt Events . .' Deadline for submlR>10ns imtions and IS on

. 11 ems and diuwans. .' . iuen to student organ
nilieT'Slty dep(.l1 n. ""hl',ntinn. SNlrp wnsideratlon lSg veeks mior to tiJe event

11JUrsday before 1'~ I"""~ ~ .' b >led at least twO t Y'

p.m. euery - . ~ basis We suggest all subnllS.'>1CfrlS e po St: Louis!vIO 63121 or ftL"1; 516-6811
a first--rome.. }lISt-sen . I 7940 NaNlTal Bndge Road, .
~ __ .1 sub7ll iSSio)7S to· Erin Stre11l1l1e, . . . eel
.::en,. "se Indlcat •

refiJ{es unless o\hel"'N1
All listings use 516 P

Dr. Leonard Ott, will begin at 7 and
run to 9 p.m. in Room 205 Music
Building. To confirm events, ticket
prices, or for further information call
5980.

·Mizzou Credit Union will be closed
through Tuesday, April 18. It will
reopen Wednesday, April 19. Hours are
from 10 a.m. to 3 p.m. For more
information call 1-800-451-1477.

Friday, April 7
·UMSL TV will meet at 12 p.m. in Room

495 Lucas. See what they have
planned and be a part of the
Production Club. For more information
contact umsltv@hotmail.com.

·Student Court will hear personal
appeals on traffic violations from 2: 30
to 4 p.m. in 272 University Center.
Students with last names beginning
with R-Z will be heard.

Sunday, April 9
·Mark Madsen, tenor, and Alla

Voskoboynikova, piano, will perform
their faculty recital at 7: 30 p. m. in
the Marillac Provincial House Chapel.
This is a free event, but to confirm or
receive further information call 5980 .

• Lisitsa and Kuznetzoff, piano duo, a
Premiere Performances event will
begin at 7 p.m. at the Sheldon
Concert Hall. A pre-concert lecture
will be provided by Professor Leonard
Ott of the UM-St. Louis Department of
Music at 2 p.m. For ticket information
concerning Premiere Performances
events call 5818 . To confirm events,
ticket prices, or for further informa­
tion call 5980.

.RClA, the Rite of Christian Initiation of
Adults will begin at 4 and run until
5:30 p.m. at Newman House (8200
Natural Bridge Rd.).

Monday, April 10
• Noon Cultural Series presents

"Meanderings on the Internet:
Reflections on the Use of Electronic
Technology in the Classroom." Robert
Keel, lecturer in sociology, UM-St.
Louis will discuss his experiences in
introducing students to the World
Wide Web and other forms of virtual
interaction as tools for learning.
Meeting in Room 229 J. C. Penney, the
discussion will run from 12 to 1 p.m.
For more information call Karen Lucas
at 5699.

Positions for the 200()"
2001 year are available

The Current is now hiring the managing editor and business manager positions for
the 2000-2001 school year. Interested? Submit a cover letter and application to Josh.
If you have questions, please give us a call at 516-5174.

UM-ST. LOUIS

April 3, 2000

<71t.e. Current

Joe Harris • Edilor-in-Chie!

Mary Lindsley • JJa/laging Editor
Owais Karamat • Business MIl1lage1'

Judi Unville • Faculty Adviser

Tom Wombacher' AdverlisiJlg Dir.
Prod. Associate

Josh Renaud • Prod. Manager
Web Editor

Danen Bna'1e • Photo Director

Benjamin Israel' NeiL'S Editor
Proofreader

Anne Porter • Features Editor

Dave Kinworthy • Spons Editor .
Cory Blackwood • A&E Editor

Adl'i'rtising Rep.
Catherine • Films Editor

Marquis-Homeyet

Dana Cojocaru • Business Associate
Channane Malone' Features Associate

Nick Bowman • Spo /to Associate

RaehaeI Quigley' Sports Amxiate

Michelle • Photo Associate
Van lseghem

David Baugher • Prod Associate

Brian Douglas • Dishib. Manager

Erik Buschardt • Web kisistant

Rhashad Pittman • Features Assistant
Erin St:remmeI • Prod. Assistant

Jason Lovera • Copy Editor

Staff: Mutsumi Igarashi

7940 Natural Bridge Road
St. Louis, Missouri 63121

Newsroom • [lJ~) -16-517~
Advertising. (31'1) -]6'1316

Business. (314) 516-T­
Fax • (314) 516-(,811

email:

cw7-ent@jinx.ulllsl. edt!
website:

bttp:l/www.tbecummJaniine.cam

r· he Currmt is p<DIished weekly on I.'ondays.
AdYe<tising roles available l4'OO req..e;t.

- T erTT'6, m-diti:Jr<; and resmctia1s apply. The
Ctrrent, fincnced in P<rt by student activities
fees, is not an offdaJ IJlbtication of UM-St. ~
The UniYer'sity is not respa15ibIe fer- the con",""

of The Current 01' ~ pOOcies.. Commentaly and
coUms reflect the apinioo of the indMc1Jat
autha'. UnsI!J1e<j editorials reflect the opinion of
the majority of the ediIxriaJ 00ard. All matI!rlal
~ in each issue is property of The Current
and may not be repmtro, reused 01' "'fX'OCkJced
wiITaL the~, written ca:1SeJlt of The
u.rent. Frst copy free; all ~ copies, 25
cents, _ at the offices of The Cl6Tent.

MCMA
U

. ..

er
10 p.m. - 2 a. m-
9 p.m. - 1 a.m.

20TH ANNUAL AWARENESS WEEK
APRIL 3-7, 2000

April 3 • Movie Marathon (FREE)
Monday "Instinct"

"Analyze This"
"At First Sight"

April 4 • Movie Marathon (FREE)
Thesday "At First Sight"

"Instinct"
"Analyze This"

AprilS • Disability Awareness Information
Wednesday DISABILITY SIMULATIONS

• WHEELCHAIR CROSS CAMPUS
MARATHON RACE
Sign Up in U" Center lobby
by 12:00 noon

April 6 • Movie Marathon (FREE)
Thursday "Analyze This"

"At First Sight"
"Instinct"

April 7 • Meritorious Service Awards Ceremony
Friday

Sponsored by

STUDENTS WITH disABILITIES ASSOCIATION

OFFICE OF EQUAL OPPORTlIJNITY

OFFICE OF STUDENT AFFAIRS

1k Current

UNIVERSITY BOOKSTORE
AMERICAN HOMEPATIENT (formerly United Medical)

U Center Lounge
9:30 a.m.
12:00 noon
2:00 p.m.

U Center Lounge
9:30 a.m.
12:00 noon
2:15 p.m.

U Center Lounge
9:00 - 2:00 p.m.
U Center Lobby
12:15 p.m.

U Center Lounge
9:30 a.m.
12:00 noon
2:15 p.m.

126 J.e. Penney
12:15 p.m.

April '11t.e Current

EXPERIENCE

Although an overwhelming crowd was not on
hand for the Feminist Majority Leadership
Alliance (FMLA) Women's Expo 2000 a couple
of weeks ago, the event lived up to its mission,
which was to educate, educate, educate, said
FMLA representative Lashonda Harvey.

''If you think about it, issues that affect women
also affect men," Harvey said as she stood at her
organization's booth, pointing out pamphlets for
onlookers to take a look at

The senior majoring in anthropology was refer­
ring to domestic violence, non discrimination and
pro-choice issues, while noting the urgency of
their awareness.

Women's History Month, featuring booths from
Planned Parenthood, the Center For Trauma
Recovery and the Institute for Women's and
Gender Studies.

The Alternative Thought, a bookstore
located at 4455 N. Hwy 67, had one of the
booths at the Expo. In addition to selling
books, the store provides crystals, herbs,
incense and Native American handmade
drums. The Altemative ThOJ.lght event
coordinator, Amy Zoe Moore, said that
the center's focus was "promoting self
awareness, personal growth and to
encourage people to get active in their
community."

Sitting at the other end of The
Altemative Thought booth was
Star, a spiritual reader of animal
totem cards. Star is the name
she uses when doing spiritual
readings. Depending on the
card picked, Star said she
reveals different qualities
and characteristics about
a person. Star says that
the animal totem cards
stem from the Native
American tradition,
which used the animals
as . guides for direction
and personal empower­
ment. The cards "kind of
focus on what our spirit­
ed gifts are. They're kind
of symbolic about what's
going on in our lives,"
she said. "They're very
uplifting and they tap Darren BruneI Tbe CUITell1

"Whoever is elected president will have the
power to tell you whether you can have an abor­
tion or not," she said. ''If Governor [George w.]
Bush is elected president, he actually said that he
will ban abortion, which would result in 'back
alley' abortions and things of that nature," Harvey
said.

The two-day event was held in honor of
into the positive part of
yourself."

Wendy Baggett, volunteer coordinator for Bridgeway Counseling Services, and volunteer Linda Bickel
work at the Women's Exposition last TUesday.

Trailblazers
ceremony
honors six
BY CHARMANE MALONE

staff associate

March, Women's History
Month, was dedicated to
remembering the contributions
women have made and continue
to make over the years, said
Norman R Seay, the director of
the Office of Equal Opportunity.
Durin~ the month of March,
\Vomen's issues are put in the
forefront to be examined and to
educate others, Seay said.
Keeping in the spirit of women's
history month, the Office of
Equal Opportunity had its annu­
al Trailblazers award ceremony,
recognizing UM-St. Louis
women who have made enor­
mous contributions, Seay said.

Seay defined Trailblazers as
UM-5t Louis sOldents, alum­
nae, faculty and staff who were
the first to occupy positions tra­
ditionally held by men, who
were trai1blazerS in their fields
or who have made noteworthy
contributions to the University
and/or their ~fession.

Chancellor Blanche M .
Touhill, one of the first women
to be given a Trailblazer award,
and the guest speaker of the fifth
annual Trailblazer Ceremony,
thinks that this year's group of
recipients are a stellar group.

"Everybody that has gotten
this award has opened doors for
other women. It's just a great
feeling to be with all these
Trailblazers," Touhill said.

This year's honorees are six
women from various back­
grounds, according to the
Women Trailblazers program.
Katharine T. Corbett assisted in
the development of UM-5t.
Louis' first Women's Studies
Program and researched and
published. the first historical
study of the impact of women
upon St. Louis history. Patricia

see TRAILBLAZERS, page 7

S. T.A.R.S . . sponsors disability week
BY CHARMANE MALONE

staff associate

Every morning Zimmie guides
Shonta through the maze of side­
walks at UM-St. Louis. Ignoring
distractions like an occasional pat
on the head or scratch behind the
ear, the scent of something interest­
ing lurking behind a tree or a
Canadian goose that is begging for
attention, Zimmie treks along until

be has gotten Shonta safely to class,
where he obediently sits until it 's
time to take her to her next class.

Zimrnie is Shonta's seeing eye
dog. Shonta Peeples, a 21-year-old
biology major, lost her sight to a
condition called. Leber's Hereditary
Optic Neuropathy. A year and a
half ago, she flew to New Jersey
and went through an lO-week train­
ing program with Zirrunie. Upon
her enrollment at UM-St. Louis,
Peeples has received the necessary

assistance through the S.T.A.R.S
program (Students Taking
Advantage of Resource Services)
and Disability Access Services.

"People do not know that they
aren't suppose to play with Zimmie
while he is working," said Peeples.

She went on to explain that dis­
tracting Zimmie can cause him to
get off track - causing him to guide
her in the wrong direction.

S.T.A.R.S. and the office of
Disability Access Services decided

to hold UM~St. Louis' 20th annual
Disability Awareness Week so that
students will learn how to interact
with someone who is being aided
by a seeing eye dog and other peo­
ple with disabilities, said Rachel B.
Sommerer, a counselor for Student
Support Services.

Marilyn Dino is director of the
office for Disability Access

see DISABILITIES, page 7

Services Available for Students with Disabilities

• pre-admission counseling
• specialized Qrientatitm
and campus tours
• special parking permits
• assistance in finding tutors
• Disability Services Resource
Center located in 312

Thomas Jefferson Library
• assistance in locating and
training note takers
• assistance in hiring read­
ers for the blind
• auxiliary aids/services pol­
icy and assessment

Housing tour
views city life

BY ANNE PoRTER , " , ... --. ,., ,-
staff editor

Sometimes the best way to discov­
er the truth is to take a tour --a sneak
peek behind the scene.s that allows
participants to view what the reality of
the scenario is.

Metropolis St. Louis, in conjunc­
tion with the Landmarks Association
of St. Louis, has organized the first St.
Louis Affordable Housing Tour and
Infonnation Fair to make this sneak
peek at St. Louis city homes possible.

The Housing Tour will take place
on Saturday and meet at approximate­
ly 10 am. at the Cathedral Basilica St.
Louis grade school building at 4430
Maryland Ave.

The Information Fair begins at 9
a.m. and lasts until 11 a.m.

Different entities that will partici­
pate in the Information Fair include
the Gateway to Home Ownership, St.
LDuis Reinves1ment Association, real
estate agents, lenders and neighbor­
hood association representatives.

Amy Stringer, a volunteer with
Metropolis St Louis, helped to coor­
dinate the logistics of the Housing
Tour: interviewing residents of the
homes, selecting the particular stops,
and working with the participating
neighborhood associations.

Metropolis "selected the project
before it started, and then they got
participants to come in." Stringer said.

Selected abodes on the Affordable
Housing tour demonstrate many
aspects of city living, she said.

'We definitely wanted to look at
the Nortb- and South-side homes,
making sure we were inclusive of the
entire city, just having a geographic
mix," Stringer said.

Other aspects include accessibility
and the preservation of St. Louis
City's historic architectural impor­
tance.

'The homes have to be affordable
and we classified that as $120,000 or
less," Stringer said.

Many neighborhood associations,
such as Forest Park Southeast (a sus-

• certified interpreters for
the deaf
• on-campus electric wheel­
chair storage INith recharg­
ing locations
• flaison withcommunity
resources such as

Vocational Rehabilitation,
Paraquad, and other orga­
nizations
• information clearinghouse
• emergency location proce­
dure for mobility impaired
• testing accommodations

Darren Brunei Tile C1Immi

. The Housing Tour, sponsored by Metropolis, will view numerous
city homes, such as this one, Saturday.

tainable neighborhood initiative),
have communicated an interest in the
Metropolis Affordable Housing Tour.

"That neighborhood has come
together to devise a plan of where

they want to see their neighborhood
go and how they want to implement
change," Stringer said.

see TOUR, page 7

Page 3

ANNE PORTER
features editor

phone: 516-5174
fax:516-6811

"TV - chewing gum
for the eyes." .

·Frank Lloyd Wright
Credit : Peter's Quotations: Ideas

for Our Time

~JoumaUsm is the
ability to meet the
challenge of filling
space.

·Rebecca West
Credit: Peter's Quotations : Ideas

for Our Time

IO.A man must not swal­
low more. beliefs than
he t an digest.

·Brooks A dams
Credit: Peter's Quotations: Ideas

for Our Time

«I am. not young
enough to know
everything."

·James M . Barrie
Credit: Peter's Quotations:

Ideas for Our Time

"The .sure.st prQte.ction
against temptation is
cQwardice."

-Mark Twain
Credit: Peter's Quotations:

Ideas for Our Time

Officials' early retirements raise questions

.AND THE POINT Is ...

ANNE PORTER

I na lifetime, events follow a certain
cycle. A person is born, goes to
school, graduates (hopefully),

attends college and graduates (in some
cases), lands an adequate job, works 4D
years or so and then retires.
UM -St. Louis has modified this formu­
la.

The first change was made when
many staff members and professors
chose to take early retirement.

The second change was when a
select few of these early retirees (two
who work very closely with the
Chancellor) were rehired from retire­
ment at 74 percent of their previous
work capacity.

The explanation given was that this

magical percentage will not include
benefits, and 'Will be for only three
years, 74 percent for the first two, and
30 percent for the last

I'm no crystal ball reader, but I sus­
pect they will hang around for longer
than three years.

It even explicitly states in the
University's Voluntary Early
Retirement Incentive Program
(VERIP) that faculty and staff mem­
bers could return on a part-time basis
without benefits, but here's the killer. It
also states that ''Under no circunlStance
will senior system or campus officers
be allowed to remain in their adminis­
trative positions (or similar ones) and
draw retirement."

These senior positions, according to
the policy, include vice presidents,
chancellors, vice chancellors or execu­
tive-level positions reporting to the
above-listed positions.

Dennis Judd, the presiding officer
of the Faculty Council, asked the
Chancellor to explain this blatant
exception to dIe VERIP code (I give
him a standing ovation for this).

All Chancellor Touhill would say,
and after great hesitation., was some­
thing to the effect that irs a personnel
matter .

Does aU that not have to be record­
ed, audited and accounted for?

Chancellor Touhill did later issue a
letter attempting to explain, in very

politically correct and very high-con­
text language, that said 'The General
Counsel believes that participation in
VERlP is an individual personnel mat­
ter and therefore the list is not a public
record.' Each individual can, of course,
share information as they deem appro­
priate, and the individuals mentioned
by Dr. Jud<;l have given me the permis­
sion to share the following informa­
tion."

Would someone care to translate
that into English for me please? I am
just a mere student and have not
learned corporate lingo yet.

The letter also stated that all three of
these staff and faculty members- Don
Driemeier, Wendell Smith and

Norman Seay-will receive early
retirement in addition to "part-time
employment" salary.

Must be a nice gig.
I sincerely hope dlat the Chancellor

will be able to explain the close of the
letter which declared '1 expect that
UMSL will realize a cost saving from
these moves because I do nut intend to
fill the positions held by Dr. Driemeier
and Dr. Seay for at least two years.
These personnel decisions have been
approved by the President. [Manuel
Pacheco 1 and are consistent with the
prnpose of vERIP."

see PORTER, page

Page 4

Editoria
Board

.JOE HARRIS

MARY LINDSLEY

B EN.JAMIN ISRAEL

CHARMANE MALONE

BRIAN DOUGLAS

"Our Opinion" reflects the
majority opi nion of the

editorial board

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

Phone
(314) 516-5174

Fax
(314) 516-6811

E mail
current@jinx.umsl.edu

Online
www.thecurrentonline.com

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.

1k i'" ,' ,' , ,t' ,-urren

(~ .. " .-' .. - OUR OPINION

Rule-bending for retirees
gives University ,bad name

The issue::

The early retirement pro·
gram at UM-St. Louis has
become an issue lately
because the rules of the
program state that under no
circumstances shall any top
administrative officers be
allowed to take early retire­
ment while holding their
present jobs or similar jobs.

We suggest~

There are top administrators
doing this with UM System
President Manuel Pacheco's
approval. That caused a
state audit, which just hurts
the University. These things
need to be avoided in the
future.

So what do you think?

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

To the uneducated .layman, a
phrase like "under no circum­
stances" might seem very straight­
forward, very literal. But we here at
UM -St. Louis, in the halls of acad­
entia, know that "under no circum­
stances," if used in the right cir­
cumstances, might actually mean
" under some circumstances ." At
least it dnes under certain special
circumstances, such as when the
system president says it's OK,
which he did , so everything must be
fine. Welcome to UM-St. Louis
Administrative Logic 101. Any
wonder we're being audited?

According to the rules of the
early retirement program. under no
circumstances are top administra­
tive officers to be allowed to take
ear ly retiremenr while remaining in
their jobs or any similar jobs. It
sounds so basic you'd think there
wouldn ' t be anything else to say,
but then again, this is UM-St.
Louis . The Univer ' ity was planning
to rehire three retiring administra­
tors next year, until s omebody blew
the w hi ·tle. Claire McCaskill,
Mi souri S tate Auditor, was putting
it gently when she was quoted in
the Post-Dispatch as aying that the
rehire "appeared to violate the uni­
versity 'S own policy." Appeared')
So near as we can tell, it just plain

LETTERS

does.
UM System President Manuel

Pacheco sought to smooth things
over by explaining that the retirees
would be leaving their official posi­
tions and giving up the authority
those positions entailed. The word­
ing in tlle policy is just vague
enough that he might be able to get
by on that one, but what kind of
message is this sending') Too much
of the business of this campus is
conducted in such a way that it
gives an impression that there is
always something shady going on.

The Cofer team spoke of this
when they visited the campus. For
anyone who doesn't remember, that
was the last time we were audited,
something which seems to be
becoming as frighteningly regular
as those annual budget realloca­
tions. While we're on the subject of
audits, that last one was at the sys­
tem level. Now it's a state audit; is
it going to be the feds next?

There's no need to break out the
list of accomplishments that have
taken place under this administra­
tion, how much the campus has­
grown - we've heard it all before,
and that is not the issue. What we'd
like to see is an end to this kind of
nonsense, which gives this
University a bad name.

Editorial failed to show both sides
This letter is in re pon e to The

Current :~ editorial opi rlion (Monday,
March 13) concerning the hiring of
Hannibal aliar, who replaces Tom
Redmond as he d men's oceer
coach.

The headline "Redmond's ouster
turn ' athletic joy into chao ," in my
opinion, contain misleading, unre­
earched inf nnati on, and poor jour­

nalism.
The A thletic Department and the

U rliversity are more than plea ed
with hiring aliar. ills qualifications,

as a coach as w 1I as an educator,
peak. ... volumes t ward the future of

UM-St. Louis athletic . Howe er,
your arti Ie does not point out any of
those qualifi ations.

For instan e, you do not even
mention the three degrees ajj ar
holds. You fail to point out the fact
that he succes fu lly started two
Divi 'ion n men's and women 's pro­
grams from ratch. There i' no men­
tion of Najjar ' dutie as a head coach
of Trinidad' World Cup Team. There
is no mention of his background as an

athletics administrator, or as an edu­
cator. You fail to mention the fact that
Tom Redmond was one of five final­
ists interviewed for the position, as
well as the infonned decision to hire
Najjar on behalf of the search com­
mittee.

As an editorial staff, you failed in
your duties to present both sides of
the story - the very essence of quality
j 0 umali SID.

-Michael DeFord
Sports bifonnation Director

Butler to battle pOYlers that be
It is very unfortunate that the past

year was one filled with sensational­
ism and stigmatism, but one comes to
expect such tactics of cowardly fac­
tions. When I embarked on the presi­
dency I sincerely wcll1ted to make a
difference. I have always looked at
the powers that be as obstacles strate­
gically placed in one's way to stifle
the ability of the average American to
receive higher education. These pow­
ers covertly attempt through various
applications, criteria and high costs,
as well as other stipulations, to make

Wh '

higher education a tlling for the privi­
leged few. I've endured the civil
lights of individuals violated, the
Missouri legislators passing on high­
er costs for education to Missouri res­
idents, and fickle students haggling
over llTtlevant issues and I could do
nothing but shake my head in disgust.

But fortunately I'm a fighter, one
who won't sit back and allow things
to happen. I make things happen. I
cannot stand aside and watch a spine­
less bunch of conformists bully a stu­
dent body. The things that recently

have transpired are sickening, there­
fore I withdraw my c.UlTent stand of
not pursuing my incumbency and for­
mally announce my candidacy for
SGA President for 2000-2001. I
believe the students of this University
know my sinc.erity and understand we
all make mistakes, and 1've paid my
dues. So with that said, Let the games
begin.

See you at the polls,

-Darwin R. Butler Sr.
SGA President

1. How do you feel about the topics we've written about in the Opinions section this week?

• The current early retirement controversy
,. New s()CCer~9~l(:h H.,annibal Najjar
• Darwin Butler's candidacy for a-second term as SGA President

2. You can make your voice heard in a variety of ways!

• Submit a Letter to the Editor
. ' write a quest Comm~n:fary , '
• Participate in the Student Forum on The Current Online

Nicole Garofalo Denny Lees
Junior/Fashion Marketing Sophomore/Political Science

Et Business

" "

April3J 2000

University short­
changed by politics
I t appears that UM-Sr. Louis could

be getting the shon end of the stick
financially from Jefferson City. In

a March 15 debate on the higher edu­
cation budget, state Rep. Louis Ford
shifted $1 million from the University
of Missouri to the Ellis Fischel Cancer
Center in Columbia, MO.

According to Jerry Berger's March
19 column in The St. u!lIis Post­
Dispatch, Ford said the move was
done to punish political rivals at the
University, specifically
Betty Van Uum, an
assistant to Chancellor
Blanche Touhill. Van
Uum is reportedly con­
sidering a bid against
state senator "vYilliam
Lacy Clay in the
August primary for
Congress.

Center is a worthwhile project. This
column agrees with that stat=ent 100 \
percent.

Clay also said that he is a support­
er of l,'NI-St. Louis. Again, he has
shown through his record as a repre­
sentative to be a supporter of the
University.

Then why would Clay's ally Ford
punish something Clay supports to
show his own suppOrt fur Oay? Why
punish the University for the anticipat­

ed actions of Van
Uum')

According to an
articlc in The
Rive/from Times on
March 22, Van Uum
stated that the
University of

Ford has made it
public that he thinks
Clay deserves the pro­
motion and has been
very critical of Van
Uum and other UM-St.

.JOE HARRIS

Missouri is consid­
ered a "constitutional
entity." This means
that legislators cannot
decide individual
salaries of uni versity
employees. The
University budget is

. editor-in-chief

Louis officials. Meanwhile, his
motion to shift the money from the
University to the Ellis Fischel Cancer
Center was approved by the House.

Van Uum did not return The
Current's telephone calls, and '
Maureen Zegel, manager of Media
Relations at UM-St Louis, did not
want to comment on the matter at this
time.

Clay said he has no influence on
Ford's actions.

"Sir, you're barking up the wTOng
tree," Clay said to me. "Louis Ford is
25 years my senior and I've never
been able to direct him in his actions_"

Clay said that the Ellis Fischel
Cancer Center is a worthwhile project
and that the House voted to approve
the move. Clay went on to say that he
is a supporter of UM-St. Louis.

True, the Ellis Fischel Cancer

approved as a whole which goes to the
Board of Curators to di<;pense as they
see fit. This means that instead of pun­
ishing university employees' salaries.
$1 million dollars could be taken out
of programs designed for students in
order to cover Ford's personal vendet-
ta.

This is classic abuse of power by
government officials. The same abuse
of power that has crippled mankind
from its very existence.

Legislators are able to shift money
in Jefferson City and Washington,
D.C. at their whim, ~vhile the cost of
education spirals out of control.
Higher education within 15 years will
be accessible to just a privileged few.

This is not what this country was
based on. Remember? Wasn't it based

. on life, liberty. and the pursuit of
something?

Urban development
or xenophobia
R ecently I've been thinking

about the family that lived
down the street from me when

I was gro'A-'ing lip. The Frank;; had
seemed like relatively nice people.
albeit not always the most politically
correct.

I Iost touch with the Franks-not
their real nanles-after I left home to
attend college, I ran into Mrs. Frank
one day while I was visiting my par­
ents. She excitedly told me that her
family would be moving to St. Charles
soon. She and her husband thought the
schools over there would be much bet­
ter for their two children. She also told
me about the young
couple they'd sold
their home to.

"They're, well,
you know ... " she
said.

I had a feeling I
knew what she was
going to say, but I
pressed her anyway.

'"They're what?" I
asked.

like them started moving into their
neighborhoods. Visions of increasing
crime and decre-asing propeny values
flashed before their eyes, and they
bolted.

The Franks came to mind again
recently in light of the recent turnlOil
in the Francis Howell School District.
A clerical enor several months ago left
the district with a surplus of funds it
wasn' t supposed to have. To correct
the problem. the district' s school
board cut $10 million from its budget. I

Over a hundred teaching positions will
be eliminated, and students will have
to deal with larger class sizes in a dis­

trict that had already
been experiencing
growing pains to begin
with,

Don't get me •

''They're black,"
she responded in a " .1\t'.~.~".' .. ~.I.~I:).~~EY

wrong, I'm not smirk­
ing with satisfaction
over this development;
it's not fair that Francis
Howell students will
have to suffer the
repercussions of mis­
takes they didn't make.
I do think:, however,
that the situation is
proof that the grass

hushed tone. managing editor
The demograph­

ics of my neighborhood had been
changing over the years. When my
family moved there in the mid 19708,
it was possible to count on one hand
the number of racial and ethnic
minorities who lived in the subdivi­
sion. In just a decade's time, that num­
ber has increased steadily. Although
Mrs. Frank hadn't directly said so, I
knew from her comment that there
was another reason she and her hus­
band wanted to move to St. Charles.

Whenever I think of urban sprawl,
I think of the Franks. The families who
leave often use the noble-sounding
"better schools" excuse, but there's
more to it than that. It's no coincidence
that they're choosing to move to large­
ly Caucasian geographic areas. I think
a fair number of these families got rat­
tled when people who weren't exactly

Rachelle Perkins
Junior /Psychology

"

isn't always greener on the other side
of the Missouri River. I also think it
eliminates , that last, safe excuse that j

urban sprawlers use. Now we know
the schools aren 'f necessarily better.

That young African-American
couple that moved into the Franks'
house still lives there. They have two
young children whose favorite play­
mates are the white kids who live a
couple doors down. They attend
school in a good district that has been
consistently supported by taxpayers
whenever a bond issue comes around.
They live in a neighborhood that's vir­
tually crime-free. They live in the kind
of place most families would be happy
to raise children in.

The Franks didn' t need a new
home; they needed an attitude adjust-
ment.

Susan Yoder-Kreger
Spanish Professor

"
Arizona, to visit my boys. I'm going to Panama City. I'm going to Cancun, Mexico. Voy a visitar Arizona.

" " " "

April 3, 2000 <J1r.e Current

Rivermen rip four more opponents
, Baseball team mixes offense and pitching

to improve to 11-1-1 overall, 1-1 in GLVe
BY DAVE KINWORTHY .. --StCit!edito; --. -. -

1 The UM-St. Louis men's baseball
program is on a tear as of late, post­
ing four consecutive victories while
improving its overall record to II-I­
I.

The Rivermen swept a pair of
'v games from Davis & Elkins College

in Fort Myers, Fla., March 17.
In the first game, UM-St. Louis

struggled to a 4-2 victory behind
solid pitching from Tim Stringer
who got the victory and improved
his mark to 2-0. But in the second
game, the Rivermen exploded on
Davis & Elkins en route to a 7-1 win_
While posting seven hits , the
offense, along with solid defense,
ensured Scott J olmson the victory.

Two days later in Fort Myers,
UM-St. Louis then played a tight

~ game with East Strousberg College
and emerged victorious 3-2. The
Rivermen only posted three hits, but
freshman sensation Greg Bierling
pitched well enough to secure the
victory. East Strousberg posted four
errors in the loss.

The Rivermen then hQsted
Fontbonne, a team coached by for­
mer St. Louis Cardinal Scott Cooper.
.Fontbonne won 45 games last year
and went to regionals. The RivelTIlen

busted out of an offensive slump and
won the contest ll-l.

"We were able to jurnp on them
early and it pretty much set the tone_
for the rest of the day," Brady said.

UM-St. Louis posted 13 hits
without committing any errors.
Bierling picked up the win for UM­
S1. Louis and improved his mark to
3-0 overall.

Bierling "Is an exceptional tal­
ent," Brady said. ' 'He works hard,
and good things come to those who
do so."

Currently, Norman Mann and
Bob Stehman lead the Rivermen in
batting average at .412 and .391
respectively, while Nick Post and Joe
Christian are close behind at .341.
_ Mann also leads the Rivermen in

stolen bases being safe 18 out of his
19 attempts.

Christian and Tyler Bates trail
Mann with 11 and 10 to their credit.

Stehman leads the Rivermen with
22 RBIs and is tied for the team high
in home runs with two.

"These guys are high-caliber
defensive talents," Brady said. "It is
really a pleasure to watch them. It is
really a testament to their hard work
ethic. They are something special."

The designated hitter role is also
something Brady is pleased with as
Trent Wesley and Buddy Simon are

Darren Brunei Tbe ClIrrent

Scott Luczak (14) makes a diving throw over teammate Tyler Bates (8) in a game against Lewis.

filling the role.
"They have come in and really

given us a spark," Brady said. ''That
is nice to have guys like this step up
and add that dimension and spot you
are looking for."

Bierling and senior Bob Kavran

lead the pitching staff of the
Rivermen, both currently at 3-0.

After spring break, UM-St. Louis
hosts Quincy University April 5 and
then goes on the road to battle with
Southern indiana in a doubleheader
April 8 and a single game the fol-

lowing day, then play Truman State
in Ballwin at 7 p.m ..

"The fIrst 12 games have been
kind of a build up and its been a con­
fidence builder," Brady said. "But
now, school really begins."

Softball team splits double header Rivermen sweep two
conference meets Hittingjails, pitching and dejense renUlin strong against Missouri-Baptist

BY RACHAEL QUIGLEY

staff associate

Playing an outdoor sport can
sometimes be lmpredictable due to
weather conditions . . The UM-St.
Louis softball team (12-3, 1-1) recent-

~ Iy dealt with mother nature as four of
its games were canceled due to
inclement weather.

The layoff may have hurt tbe
Riverwomen as they went into their
double-header against Miss~)uri­

Baptist College.
The first game was a defensive bat­

tle and ended I-D in favor of the
Riverwomen, as both teams struggled
to bring runners in.

, B.~ coach Lesa Bonee' discussed
her teanlS ongoing struggle~ with hit­
ting.

"We had another good defensive
stance:' Bonee' said, "But again, we
just could not hit the ball. In the first
game, we were hitting right at people .
We really struggled just to get the one
run we did. Despite the hitting prob­
lems, I'm still proud of the team. We

·didn't panic, stayed persistent and the
right people worked hard to pull the
game out for us. "

Recording the only run for the
Riverwomen was Melissa Shumate.

Picking up the win again for UN1-
St Louis was standout pitcher
Kathleen Rogoz, who now holdS a
record of 8-0.

The second game was another bad
sho'Wing for the Riverwomen's bats as
they only managed one run for Rogoz
and lost to Missouri-Baptist 1-3.

"The second game was not a good
one for us," Bonee' said_ "Again, we
were just not hitting the ball.
Offensively, we are just not con istent
enough: '

The 10 prompted Bonee' to have
the team hit against live pitching in
practice all week and work at correct­
ing the errors that have plagued their
losses_

" v.,re've spent our entire practices
having our pitchers throwing to the
te.am in order for them to see live
pitches." Bonee' said. ''It's important
for them to see different pitch selec-

Darren Brunel 1bt CJml!111

The ball explodes off of Erin Shepherd's bat during the
Riverwomen's doubleheader against M issouri-Baptist. The
Riverwomen are currently 12-3 overall, 1-1 in the GLVC.

tions from different types of pitching
styles."

Bonee' stressed the importance of
watching themselves hit in order to
improve their hitting teclmiques and
pitch selection.

'We've been filming the game.~ ,

and we sat down and watched our bat­
ting techniques:' Bonee' said .
''Throughout the practices, our hitting
mechanisms got a little better as did
the pitch selection, so we' re heading
in the rigbt direction. Again, we' ve got
plenty of time and we aren 't going to
panic about this. We' re just going to
keep working to improve."

Banee' al 0 talked about the 10 of
momentum associated with missing
four gam 0 er tbe eekend.

''It' hard to be heating up and be
on a roll and then all of the sudden not
play for a week, , Bonee' said. ' 'I'm
definitely not making excuses because
I don' t let the girls make excuses for
their play. But, I do believe that the
layoff slowed us down and really hurt
us. 'Wi had been steadily improving,
and then you get a setback: and it 's
tough."
~1-St. l.~uis · spring-bre.l k week­

end wa a tough one as they headed to
Indiana and Wisconsin to face two
conference opponents in nationally
ranked Lewis, who stands at 19-1 and
Wisconsin-Parkside, who is 12-5.

Three game lOsing streak drops overall record to 1-3
BY C HRIS B UNCE . .•. - - - - _._-

special to fhe Current

The Rivennen tennis team
looked to avenge their two home
loses to Rockhurst College and
Washington Univers ity as they went
on the road to take on Great Lakes
Valley Conference opponents
Northern Kentucky and Bel1armine.

The Riverrnen faired well defeat­
ing Northern Kentucl), 5-3.

The Rivermen started out very
shaky, losing their first three doubles
match,. , but rebounded ery well
winning their next five single
match _ Sinl!les winners included
Scott Goody~, Josh Heape, Eric
Schrumpf and Ryan Trela

"We played very well but I told
them they should be ashamed of the
thre.e daubl ' losses," head coach
Rick Gyllenoorg -aid. " It was a blow
to their confiden",e. but they
bounced back very nicely to win the
next five matches:'

The Rivermen then traveled
south to take on Bellerrnine where
they were also emerged victorious 6-
1. Singles winners included
Goodyear, Heape, Schrumpf and
Trela.

On the other side, doubles win-

ners were the No. 1 team of
Goodyear and Schrumpf and the
No. 3 team of Heape and Andy
Forinash.

With the two wins over the week­
end the Rivermen's tennis squad is
2-0 in the GLVC and 3-3 overall in
the standings.

The Rivemlen played host to
Indianapolis Match 23 and IUPU­
Fort Wayne before heading east.

The Rivennen also traveled to
Hilton Head, S.c. where they played
three non-conference matches over
spring break.

The Rivermen will rull up against
three highly ranked schools: South
Carolina, DePaul and Carnegie
Melon.

"All three of these matches will
be pretty tough, and won' t hurt our
standings, so I want them to go out
and play tough and hopefully have
some fun," Gyllenborg said.

The Riverrnen will finish their
nine-match road trip at the end
March when they travel to take on
St. Joseph's College and then Lewis
University "We should definitely
win both of these matches, and by
this time hopefully, we will be look­
ing brighter in our division stand­
ings," Gyllenborg said.

SPORTS OPINION

Despite lVCAA snubbing, Springfield sUY loves its Bears
BY RACHAEL Q UIGLEY

-stajfassociate

There are some to'Nns that live, eat
and breathe sports. Springfield, Mo. is
one of those towns. Springfield is not
very big, 150.000 without college stu­
dents and 175,000 dming the semester,
but the small-town environment and
party spirit make it a perfect breeding
ground for sports' fanatics.

There are no bigger tean1S in
Splingfield than the men's and
women's basketball teams at
Southwest Missouri State University.
UM-St Louis, with the apathy associ­
ated with athletics, is lucky to get 500
people to their home basketball ganles.
SMSU. especially at the end of the
season, continually sells out their
ganles and bring huge contingencies

for their away gan1es.
Because 1 used to attend SMSU, I

can identify with the aU -out effort that
goes into supporting the Bears and
Lady Bears. When the men made the
Sweet 16 last year to face favorite
Duke, the toVv'll shut dov.n, liternlly.

The 1999-2000 season held a great
amOUllt of promise for both tearns.
Unfortunately, those dreams and hopes
were dashed when the men's team was
passed up for an at-large bid. It was a
devastating blow and many people
were very angry

The Lady Bears were a bit luckier
and did go on to the NCAA tourney
but there was a bitter taste in the
mouths of many fans as the Bears
made their way to the Not In Tourney
consolation bracket (NID.

I guess I kind of expected the Bears

not to make it, which Ie sened the
blow a bit.

Even with this blow, the Bears took
their wounded hearts and headed to the
NIT to ay and put a positive light on
an unpleasant subject The Bears beat
Southern Methodist 77-64 but lost
severely to Mississippi 70-48.

Even with the loss, they were greet­
ed like heroes back in Springfield AU
Bears' fans knew that they had been
cheated and reached out to console
five departing seniors who would not
end their playing careers on the great­
est of notes.

Springfield does take great pride in
their Bears . There will be another sea­
son, another set of faces, and a
renewed sense of hope for both the
men's and women's teams to make the
NCAA toumey.

Page 5

D AVE
KINWORTHY

sports editor

phone: 516-5174
fax: 516-6811

Baseball

vs Quincy (DH)
11oon, Wed. Apr. 5

at Southern Ind. (DH)
noon) Sat. , Apr. 8

at Southern Ind.
noon, Sun., Apr. 9

Softball

at McKendree
3 p.m.) Wed. Apr. 5

vs St. Joseph's
1 p.m., Sat., Apr. 8

vs IUPU-Ft. Wayne
1 p.rn. , Sun., Apr. 9

Men's Tennis

vs UM-Rolla
4:30 p.m.) rue. Apr. 4

at Quincy
3 p.m., Thur. Apr. 6

vs Kent. Wesleyan
9 a.m. } Sat. Apr. 8

vs Truman State
3 p.ln.) Sat. Apr. 8

• Baseball update
• Softball update
• Latest Scoop

Speed, veterans and youth could make Cards a contender

UT&i SCOOP

DAVE KI NWORTHY

S pring break has finally come
and gone, but as something

, leaves, so too does something
come. TIle baseball season is finally
upon us and the St. Louis Cardinals are
shaping up as a team that looks primed
and ready to be a contender.

Through the offseason acquisition
of quality pitchers in Andy Benes, Pat
Hentgen and Daryl Kile. the pitching
staff, if healthy, is comparable in many
aspects to the Atlanta Braves.

Benes, a formal Cardinal, retumed
from the Arizona Diamondbacks to
pursue a career that should never have
allowed him to leave St. Louis. He is a
dominating ace for the Cardinals and

should rack up well over 200 innings
for the Redbirds this season.

Hentgen had wondrous years in
Toronto as a Blue Jay, but this veteran
looks to redeem himself in the
National League tillS year as he has
had a quality arm throughout SPling
training.

KiJe, a fmmer Colorado pitcher,
experienced a slump in his pitching
abilities once he signed with Rockies.
TIle altitude in Colorado may have
affected his style, but in St. Louis, Kile
should excel as he did previously in
Houston with the Astros. .

Along with a grea t pitching staff,
the Cardinals also secured the infield

by acqumng second baseman
Femando Vma from the Milwaukee
Brewers. The trade had been talked
about for quite some tinle and finally
the Cardinals front office took a gam­
ble by releasing some younger talent.
Villa is a Gold Glove second basemarl
who hits for average and some power
as a leadoff hitter. He gives the
Cardinals more speed alongside short­
stop Edgar Renteria and gives oppo­
nents another wony on the base paths.

With Shawon Dunston corning
back to the Redbirds in the offseason,
the Cardinals have more depth in the
outfield and the infield with this talent­
ed utility player coming off the bench.

But while Dunston came, Joe
McEwing had to leave. It is hard to
say, but he had to go. He would not
have made the team and now may be
sent down to the minor leagues any­
way.

He was a great hustler, but his late­
year slump at the plate gave the
Car1iinals no choice but to go out and
make a trade to refine the infield.

So now I guess t11ere will be no
more Baby Mac, but Big Mac is here
for the long mn. McGwire, coming off
a great season as always, is surrounded
this year with the most athletic
Cardinals team in recent history.

The only team comparable to this

team 's speed and youth is from back in
the days when the Cardinals were ill
base-stealing threats withWlilie
McGee, Vmce Coleman and company
on the base-paths. .

No matter where the Cardinals
were then, they are here now and St.
Louis could be looking at another
potential champion here if everything
goes the way it should and injuries
remain minor.

Look out Houston Astros, becaUse
with Jeff Bagwell getting older and
Moises AJou coming off season-end­
ing surgery last year, are you sure you
can hang with the Cardinals?

Page 6

CORY
BLACKWOOD

A&E editor

phone: 516-5174
fax: 516-6811

CATHERINE
MARQUiS-HOMEYER

films edi tor

phone: 516-5174
fax: 516-6811

April

5
Afro-Cuban All-Stars
Powell Symphony Hall

6
Long John Hunter

Generations

7
Skatatites

with the Kinetics
Firehouse

String Cheese Incident
American Theatre

8
Gov't Mule

Mississippi Nights

Bruce Springsteen & the E
Street Band
Kiel Center

Dirty Dozen Brass Band
Firehouse

10
Smashing Pumpkins
American Theatre

11
Rockin' Highliners

Generations

12
Ekoostik Hookah. With

Seven Days
Mississippi Nights

18
Korn. With Spike 8: Mike's
Sick 8: Twisted Animation

Festival and Staind
Kiel Center

25
Static X. With Pitchshifter

and Reveille
Mississippi Nights

Cory
Blackwood's
colum n w ill
return next

week!

'1k- Current April3} 2000

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

FILM REVIEW

'Romeo' provides little poetry, much mayhem
BY BERNIE KORNBERG

Daily Californian

(U-WIRE) BERKELEY, Calif.
- The title of the newest movie by
Joel Silver, producer of "The Matrix,"
is one which brings a whole lot of
expectations. I mean, if a film 's called
"Romeo Must Die" then Romeo has to
die, right') In modem America there
aren't a whole lot of fellows named
Romeo, so the title obviously refers to
Shakespeare's early masterpiece,
"Romeo and Jubet," right? In order to
have a proper adaptation of the work,
Romeo just better hunker down and
die.

As 'West Side Story" proved, you
can replace two families with two
races and let Juliet live and still gain
popular acceptance and approval, but
Romeo must absolutely die. No doubt
about it.

Well, Joel Silver figures othenvise.
1 guess he figured that if 'West Side
Story" could strip away most of the
good sruff that made "Romeo and
Juliet" great and even let one of the
characters live, then he just needed to
finish the job. "Romeo Must Die" has
two children of warring families
falling in love, one black, the other
Asian. There is no other similarity to
the Bard's work. So don't take a date
to this film, expect her to get all
weepy, and then expect to get some
afterwards.

So now that we have the film's
cheap lets-get-people-to-see-this­
great-Iove-story-updated setup out of
the way, lets talk about this film,
which is actually quite a lot of fill.

"Romeo Must Die" is so far the
best attempt in awhile, by a long shot,
to bring Asian action stars to promi­
nence on the Arnellcan ~n. The
two recent previous entries have been
Jackie Chan (too G-rated for action
sta.rdom) and Chow Yun-Fat (had
potential, too bad "TIle Comlpter" and
'The Replacement Killer~'· were just
bad idea, all around) and neither
achieved half the succes.~ Bruce Lee
had in "Enter the Dragon."

Enter Jet Li. Not only is he
supremely talenred in the martial arts
(Chinese National Champion of
Wushu for four years in a row), he's

got flair and acting skills. Ever since
his tum as the villain in "Lethal
Weapon 4," I've hungered for a major
film debut that would knock him into
the stratosphere, and this is it Period.
Easily the best action film since "The
Matrix" and the best American martial
arts film since who knows when, this
movie provides a whole lot of adrena­
line and ass-kicking.

Li plays Han Sing, son of fonner
Hong Kong crime lord, Ch'u Sing
(Henry 0), and former cop. He helped
his father and brother, Po (Jon Kit Let)
escape from Hong Kong when they
were being charged with crimes, and
he went to jail for it. Now Ch'u has
built a new empire on Oakland's
waterfront, competing with Isaak
O'Day (Delroy Lindo and his son,
Colin (D.B. Woodside.) Both gang
leaders have right hand men, kung fu
expert Kai Sang (Russell Wong) and
smooth talking Mac (Isaiah
Washington). You can figure out who
works for whom. Both gangs are cur­
rently at peace due to a deal where
they get their hands on all the water­
front property deeds necessary to build
a football stadium, something a nice
big white corporation is willing to pay
a lot of money for. Oakland just got an
expansion franchi<;e, it seems.

UnfOltunately, things stop going
smoothly when Po gets strung up in
the middle of a black neighborhood,
presumably by someone who was
upset about his showing up and caus­
ing trouble in the middle of an all­
black club. Trisha O'Day (Aaliyah,
who follows the trend of mediocre
musicians being, for some odd reason,
competent actors) gets stuck in the
middle of the whole thing when she
becomes a potential target for revenge.
Two seconds after hearing of his
brother' s death, Han fighl~ his way out
of jail (it·s really cool) and the rest pro­
ceeds as you would expect.

Of course, what !1lllkes or breaks
the movie is the action, and it certain­
ly makes it. As you might guess, the
aoo\·e setup leads to plenty of vio­
lence. To the credit of the screen writ­
ers and di.re<;tor Andrzej Bartkowiak.
the movie starts with the intense
escape from jail by Han and then
calms down a lot, only to re-intensify

as the film continues way past the lev­
els of the start. Not that the action
stops, but it becomes more comical
beatings than actual fights to the death.
Think of the movie starting with
Chuck Norris, moving instantaneously
down to Jackie Chan and then slowly
making its way up to Bluce Lee.

It's not exactly an uncommon for­
mula, but one that is effective when
used rigbt. Think of "The Matrix:'
"Romeo" does the same thing. It starts

super-intense and goes straight to the
stratosphere. Since the two films share
a producer, there are likely to be simi­
larities; but this isn't a bad thing, as
' ''The Matrix· ' can really be seen as the
movie that took action movies out of
the rot they had been stuck in for the
la'lt few years. It's okay to copy the
pioneer to an extent.

When there isn' t fighting the plot
moves and is interesting enough. In an
attempt to keep the culture familiar the
movie concentrdtes more on tbe
O'Day fanlily than the Ch'u family
(excluding Hm), and you wish it
wouldn' t because the feud is what
keeps the heat on. The acting is quite

CONCERT REVIEW

I Newsboys please fans w ith
'Disco' tour travel-ng stage

BY JOSH RENAUD
"" " , " , "

staff editor

1'm sure passers-by were puzzled
by the sights and sounds spewing
from a corner of the South County
Mall parking lot Thursday, March 24.

What was all the musical ruckus?
Well, youth groups, parents, families,
college students and fans of all ages
flocked to see one of Christian
music's most popular rock bands, the
Newsboys, perform.

Initially, there might have been a
let down as people drove in and filled
the parking lot. You see, the
Newsboys have been toting two large,
inflatable domes with them across the
country on their ''Love Liberty Disco"
tour. Instead of trying to adapt various
arenas to their high-velocity and
gizmo-laden stage, they have been
bringing . their own stage and their
own venue from city to city. On this
night, though, the 'Boys elected not to
erect the dome because the weather
was so beautiful.

Any fans who ' were disappointed
about missing the 'concert-in-a­
portable-dome' were soon feeling
good again because this concert was
really incredible.

The Newsboys brought along two
opening bands, Bean Bag and
Sonicflood. Bean Bag played a really
short set-three hard, up-and-down
thrash songs. Just as quickly,
Sonicflood took the stage and steered
the concert in a completely different
direction. The band made it very clear
that the purpose of their set was to
praise and worship God. They played
several of their more popular songs,
all of them second-person songs of
devotion to God that ranged in style
from contemporary to light rock.

The crowd really took to
Sonicflood and it was impressive to
see so many people worshipping in so
many ways. One girl sang softly and
instead used her hands so expressive­
ly to paint pictures of worship in the
air.

After a IS-minute intennission, the.
Newsboys were ready to play and so

The Newsboys' "Love Liberty Disco" tour features two giant
inflatable domes. Because of great weather in St. Louis, th~ band
chose not to set up the domes. Instead, fans enjoyed an outdoor
concert with an "in-the-round" stage and the Newsboys' trade­
mark high-tech gadgetry like. their rotatingllevitating drumset.

was the crowd. With disco music rag­
ing, all the band members ran on stage
in their all-white 70s garb, and the
audience ate it up.

The band stuck mostly to a set list
of their most popular songs like
"Shine," "Breakfast," and
"Entertaining Angels ," as well as a
large helping from their album "Love
Liberty Disco." Truth be told, most of
the songs on that album and at the
concert were not really disco. The
Newsboys played pretty solid double­
guitar rock, with their trademark sam­
pling and 80s-style keyboard effects.

Peter Furler, the band's founder
and lead singer, definitely held the
crowd's enthusiasm. The past several
years of touring have clearly sharp­
ened his performing skills.

And the Newsboys brought their
bag of nicks along with them. The
stage was set up in-the-round, with
the audience encircling it. This meant
the band members were frequently
running from one side to the other,

mixing it up with the entire audience.
And many in the crowd gasped when
Furler and drummer Duncan Phillips
buckled themselves into their seats on
the drum platfoDll, and a hydraulic lift
pushed the platform high into the air.
As the two beat mercilessly on their
trap sets, the platform tilted and began
rotating almost 360 degrees like a ride
you would find at Six Flags. While
one cymbal fell off the platform to the
stage, the sight gag was very impres­
sive and had the crowd cheering.

After a long, energetic set, Furler
quieted the crowd to share a bri~f
message about Jesus Christ. The
crowd was absolutely silent, and
seemed to absorb everything he said.

The Newsboys ended the show
with several more hit songs and
closed by inviting the audience to sing
the old hymn "Hallelujah."

Despite the surprise of the open-air
show, most fans seemed very happy
and worn out-always a sign of a
good rock show,

good, with everyone, including
Aaliyah, acting convincingly. Oh wait,
I was wrong, DMX does a terrible job,
but he's not in the movie for long and
you get to see him die, so it's okay. Jet
Li has obviously taken lessons from
both the Chan and Lee camp, and he
blends the two styles well and brings a
lot of his OWll to the table.

The dialogue itself is funny
enough and when it needs to be
morose it does a decent job of it.

Jet Li and
Aaliyah play
Han Sing and
Trisha O'Day,
members of
rival gang fami­
lies who fall in
love, in the new
movie "Romeo
Must Die."

There's a minimum of deus ex machi­
na, and except for the last 'Scene you
never really question the logic of it all.
The rap and R&B soundtrdck tries to
do the same as "The Matrix-'s sound­
track did in terms of effect and ambi­
ence, and it works, but not quite as
well. since you have to listen to D1Y1X.
But we'll excuse that fact in favor of
all the good things going on.

FILM REVIEW

'Closer You Get' rehashes
other films but still makes
for fun moviewatching

BY MARY LINDSLEY

senior editor

It's hard to watch 'The Ooser
You Get" without thinking about last
year's sleeper hit "Waking Ned i
Divine." Both comedies are set in
small, picturesque Irish towns. Both
feature a colorful cast of characters.
Both have plots involving an entire
town uniting around a common goal.
And, perhaps not coincidentally,
both films· were produced by the
same studio, Fox Searchlight. Even

Meanwhile, the women of
Donegal take unlbrage at the men's
plan. They resent that the men see
them as being merely "acceptable"
and decide to find romance on their . ~
own. The search for the perfect mate
turns into a competition between the
men and the women, with each side
more willing to scout prospects from

if Fox may be guilty of rehashing
one hit film to produce another, the
result is still worth watching.

In '''The Closer You Get," the
bachelors of the Irish town of
Donegal share a common problem:
healthy libidos, but no women. Their
problem is exacerbated by the fact
that life in Donegal has become
rather routine. Every day they go to
work, every night they gather at the
local tavern, and every morning they
wake up with hangovers from the
night before. The most exciting thing
to happen to the town .in years is the
addition of a weekly movie night
courtesy of the local Catholic parish.

It is during one of these movies,
when a copy of the Bo Derek film
"10" is accidentally shown instead
of 'The Ten· Commandments," that
their desperation comes full circle.
The bachelors decide that the solu­
tion to their problem is to find some
attractive, American women and
marry them. For them, Bo Derek
isn't just another babe who looks
good in a swimsuit (although that
certainly·is a selling point); she rep­
resents the excitement they want but
can't find where they live.

The men place an advertisement
in The Miami Herald for "attractive,
sporty women between the ages of
20 and 21" to be their dates at an
upcoming annual dance. If things go
well at the dance, they reason, then
perhaps marriage will follow.

the far comers of the globe than to
consider candidates who have been
under their noses all along.

"'TIie Closer You Get" is not quite
as sharp as the film that inspired it.
The inexperience of first-time direc­
tor Aileen Ritchie occasionally
shows in the static setting of shots
and sometimes slow pacing of the
film. There's a .sense that the subject
matter covered in the film could
have been a little more original. For
example, the subplots involving a
26-year-old seeking to lose his vir­
ginity and the secret .Clush between it
farmer and the tavern owner's wife
are simply variations of story lines
we've seen before.

However, on the whole, the film
is fun to watoh. Despite its flaws, the
movie still manages to be more sub­
stantive and more engaging than the
garbage Hollywood has a propensity
for cranking out. The movie relies on
the charm of its characters to drive
the film rather than gimmicks. There
are also some genuinely funny
moments, as when the men hide in
the bushes by the town 's sole bus
stop so that they can casually appear
and greet their American dates,
should they arrive.

'The Closer You Get" may be a
knock-off of another film, but that
doesn't detract from the enjoyment
of watching it.

April 3, 2000 <lite Current Page 7 ..

.!.~.~.~' .. fr..?"1}! .. P'!:.$.~ .. ?
Metropolis has focused on two tar­

get audiences for the tour, Stringer
said.

"The county dwellers who might
be interested in home ownership that
might want to get a little bit more for

f their money, but might need more
. education about the city and what it

really means because there are a lot of
preconceptions about what city living '
is," Stringer said.

The second group is comprised of
current city "renters who might not
realize their capacity to be owners,"
Stringer said. "That ties into the
fuformation Fair piece where they will
have lenders, real estate agents and
developers present to talk to people."

Lyrm Josse, an associate research
director of the LandmarksAssociation
of St. Louis, conducted information
queries to create a tour route and to

narrate it.
"One of the focuses of the tour, .

besides going to houses and walking
through houses, is to be able to drive
through the neighborhoods of st.
Louis and learn something," Josse
said.

Stringer sees stabilization as a
viable result of St. Louis City home
ownership.

"It's definitely irriportant to have

people who are committed to the long
haul in a neighborhood and want to
invest the time, energy and money in a
community to see it fiOUlish," Stringer
said.

Through the development of the
Metropolis Affordable Housing Tour
and Information Fair, both Stringer
and Josse said they have been able to
see how much of a community spirit
exists in St. Louis City.

'''The community themselves seem
to be velY receptive to the idea of new
residents and very welcoming,
accommodating, and helpful,"
Stringer said. '''There is real sense of
community."

For more information on the
Metropolis Affordable Housing Tour
and fuformation Fair, call Metropolis
at (314) 421-6474 or locate them on
the Intemet at http://msd.org.

I will in no way claim I have
any ability with math, but I do
have some common sense, and
with over half the part-time pay,
the early retirement pension seems
to cost more than the money this
move is supposed to save.

In response to the letter,
spokesman Bob Samples said on
behalf of the Chancellor, '''The sys- ,
tern made the rules, and the presi- ,
dent of the system granted excep­
tions in those three cases."

.~~.~~.~.~.~.~.!.~.~.~~ .. !~??!!..P..r:!:$.~.? I want to thank The Current's
news editor Benjamin Israel for
supplying the information for this
column and for bringing this mat­
ter to the attention of UM-St.
Louis students.

Services, and originator of Disability
Awareness Week at UM-St. Louis.
Ditto's office services over 700 stu­
dents on campus, 125 of which are

,VI referred to STARS. Those stu­
dents are able to take advantage of a
new grant from TRIO, a federally­
funded program that helps disadvan­
taged students attend college and '
receive extra services like tutors,
academic advising and tickets to
area events.

"I've been able to see students
through their struggles and assist
them with programs like

S.T.A.R.S," Ditto said.
Disability Awareness Week also

promotes awareness concerning hid­
den disabilities, such as learning dis­
abilities, said Joseph Flees an honors
political science student, whose
learning disability isn't commonly
known to his peers.

"What I think people don't
understand is that we have to put in
a lot of extra work and doing
things," Flees said. "And since my
disability effects my writing, I have
to put in a lot of extra work. I have
to put in twice the time on a paper

TRAILBLAZERS, from page 3

A. Ford has advanced from adminis­
tering one Boeing program to being
lead counsel for the United States
Navy and Marine Corps and FA-IS '
programs and lead her team to receive
the Diversity Award for four of the
five years nominated. Sharon G.
Levin has achieved the rank of full
professor of economics in microeco­
nomics with a focus on immigrant
scientists and engineers and pub-

and spend most the time writing and
editing it and revising it and seeking
outside help."

Flees said there are some nega­
tive stereotypes surrounding people
with learning disabilities.

"If people do realize that you do
have a learning disability, they tend
to think you are dumb," said Flees.

Disability Awareness Week runs
through Friday. Activities planned
include a movie marathon Monday,
Thesday and Thursday at 9:30 a.m.,
12 p.m. and 2 p.m. in the University
Center Lounge. Wednesday there will

Mutsumi Igarashi! The Currellt

be wheelchair races outside the
University Center. The week will be
capped off Friday with the Meritorious
Service Awards ceremony.

For more information about
Disability Awareness Week, contact
Sornmerer at the S.T.A.R.S ' office,
516-6554.

Be 4 p4rf of the University Progr4m B04r~

Applications avail(1ble in the Student Activities Office
or call 516-5291 for morei nformation

t lished numerous articles. Margaret
B. Hartung established the first pro­
gram in Continuing Education for
Women and is former president of the
Missouri State Division of the
American Associations of University
Women. Victoria Sork was the first

~ UM-St. Louis woman director of an
intemational center when she became
founding director of the Center for
Tropical Ecology. She is also a for­
mer director of the Institute for
Women 's and Gender Studies.
Harriett Woods is the only woman to

Trailblazer honorees are (from left) Patricia A. Ford, Margaret B.
Hartung, Sharon G. Lebin, The Honorable Harriett Woods, Victoria
Sork, Katharine T. Corbett

-: serve as Missouri 's Lieutenant
Governor and the first woman elected
to statewide office in Missouri. She
also served as president of the

atioaal-Women's Political Caucus.
'1t feels very special to be follow­

ing in the path of so many
Trailblazers before us, specifically

the Chancellor," Woods said. "Young
women today so often don't know
how difficult it was, and I just hope
some of these younger women will be
Trailblazers tomorrow."

This year 's Trailblazers were hon­
ored in the Summit Lounge in front of
their peers, students and faculty.

Sork advised young women to
seize the power.

"Go for it, figure out where you
[young women] can make a differ­
ence and do it," Sork said.

College Pro Painters
is now hiring painters & job site managers

for the summer.
No experience necessary.

. Work in your home town.
$7 - $10 an hour

Call 1-888-277-9787

ST CHARLES LANES
STUDENTS HALF-­
PRICE BOWLING *

Graduation

, .. \
Sf C/),Jn.s L. ')/ Hh

--Z
J

0

" f

iO
• ~---

lle7 nM'T CNm(. OR ~ * • r<: x.a.A\..1i5 m (

H,"OUI UMSL

E
0
0

•
CI)

.' ..
•

" Traffic Ticket?
AR K E D--H ERE

,/ --- - - - - - I "'"
./ " I ,/ "'- - -

./ " "\ - " \
C

\,

..

t-l-

D.W.I. , speeding, and all other traffic violations

Worried about your driving record and your insurance raJes?
Worried about going to court? Don't W'ant ro go to a Im.,'}'er', Om,?"

Get a lawyer to represent you

@

www.PulledOver.COM
aftorneys! fees froll1 $59.00

most major credit card~ accepted

"unsurpassed convenience"

Law Officcl' of Andrew J. Tuteur
A Profess ioual Corporation

7'l6 510U

Pregnant?

_I ~- - - - -- _ __ _ / r-, I
,. , ,... -

- I

,JigWmgraQ . com/s~t:;i
i"- _; ,.-- -.... _ ~ \ \ ~

I ---- ----- - I .."......
- - -- - -- -- I \ ./

l f I ./ "'-
.... " - - I I I

College-Grads-get~~-?-06* off
when you buy any Chevrolet, Oldsmobile,

Pontiac or GMC Vehicle.

CHIVY aM'TBIS 0 '1 @JmaJ6 GMAC
0Ic:bii , iObIIe. ~NTIAC Do one thing. Do it-n.

wwu.1I~ -""d:\.~1 ~ IDii:O f EF.f. .NT

*Available only to eligible college graduates who are residents of AR, LA, OK, TX and select counties in AL, CO, lA, IL,
KS, KY, MO, MS, NE, NM, SO and TN. You must be within 6 months of graduation or have graduated within the past 2

years from a two-year or four-year college. Certificate program students are not eligible. You must take retail delivery from
partiapating dealer stock between 3/01/00 and 6l30l00. May not be combined with other targeted offers. "GMAC" is a

registered service mark of the General Motors Acceptance Corporation.

Take a Test Drive and Get a $50 ~
~ ... Certificate** at these Participat ing Dealers!

__ ~"':6. ShOD on-line for clothing, books and more at over 70 e-tailers.
"Offer good while supplies last only at pwticipating de21ers. Available only to residents of AK, LA. OK, 1)(and select counties In

Ai., CO, IA, 11., KS, KY, MO NE, NM, SO and iN. Offer is open to students at least 18 years of age with a valid drivers license, &-II\all address
and student 10 or diploma since 5198. Visit www.gmgrad.com/scrfor complete GM Test Driw Certlficate program rules.

ST. LOUIS, MO
Don Darr Chevy

(314) 487-9000

ST. LOUIS. MO
Dave Sinclair Oldsmobile

(314) 894-2311

COLLI N SVI LLE.J1.
Jack Schmitt Chevy-Olds

(618) 345-5444

WOOD RIVER, IL
Albrecht-Hamlin Chevrolet

(618) 259-4900

I -

e
0

IItII
C
CI)
• I.
::I
(.)
G)
~ •
411 • •

• ..
•

S -• • • ..

~ .
•

•

~

Page 8 <lite Current

Disagreement holds up Honors College land swap
BY B ENJAMIN ISRAEL

... -.... " , "
staff editor

A disagreement over a right of way
for ,emergency vehicles is holding up a
land deal that would connect the
Honors College to the rest of campus
and keep the Campus Shuttle from
having to maneuver over the speed
bumps of Bel-Nor.

If the deal goes through, the

University would acquire a 6.535-acre
strip of land on the north side of St.
Vincent County Park that would con­
nect the Honors College to University
Meadows and the fonner Daughters of
Charity of S t. Vincent DePaul property,
according to University documents.

The University has already
designed a service road and sidewalks
to connect the Honors College to the
South Campus, said Sam Darandari,

WeGot
Rid 01

... to make room for our
newesl

pre-owned
merchandise.
This is a resale buyer's dream.

ScholarShop
8211 Clayton Rd. -725-3456

(across from the St. Louis Galleria)
New Store Hours; Mon.-Thurs. l Oam-7pm • Fri.-Sat. 102m-5pm

Proceeds supporr are;l smdems rh rough The chobrshi p Foundation of St. Louis

Sunday Monday

director of Campus Planning and
Construction. "If you would want to
go for a walk, it would be lit and
secure with sitting areas and bench­
es," Darandari said.

The Campus Shuttle would use the
new road instead of Bellerive Drive in
Bel-Nor, Darandari said

In exchange for the strip, the St.
Louis County Department of Parks
and Recreation would get two
parcels, 4.730 acres north and west of
the Castle Park Apartments, just south
of a fallen-cioVfTI fence that forms the
south boundary of St. Vincent Park
and 1.805 acres south of the
Nonnandy Nursing Center that
adjoins the road that connects the park
with st. Charles Rock Road, accord­
ing to University docIDn.ents.

The deal needed federal approval
because St. Louis County purchased
the land using some federal money,
said Gary Biedenstein, special project
manager of the St. Louis County

SENATE, from page 1

Parks Department.
That came a year ago, Darandari

said.
But officials for the park depart­

ment and the University have yet to

agree. on the exact configuration of
the right-of-way the parks department
would have through the strip,
Darandari said

The park is in Nonnandy, but the
park's only vehicle entrance is from
the south on St. Charles Rock Road in
Pagedale. The right-of-way would
roughly follow the current asphalt
bicycle and pedestrian path that enters
the park from Bellerive Drive just
north of the Honors College, said
Reinhard Schuster, vice chancellor
for Administrative Services.

The University wants the right-of­
way to be six feet wide, the same
width as the path, Schuster said. .

The parks department wants it to
be eight feet wide on a 30-foot ease­
ment, Biedenstein said..

...... . "

son for the committee, said the revi­
sion was intended to strengthen the
role of the faculty in campus gover­
nance and eliminate the ambiguity
of having faculty opinion represent­
ed by two groups. Burkholder said
that under the existing system there
is sometimes confusion about

whether the Faculty Council or the
Senate speaks for the faculty.

The proposal went before the
Senate in September. It was subse­
quently discussed and revised before
being presented to the Board on
March 23.

~Vf{fJA MQl?,T. Inc.
. (314) 383-4576

After 41 years we're now in our new home

Easter
April 23

Tuesday

to stay.

8445 Natural Bridge Rd.

Bellerive, MO 63121

Don't forget:

Secretary's Week
April 24 - 28

Wednesday

Mother's Day
May 14

Thursday

F or more information contact
University Program Board

April 3, 2000

Edito elect Josh Renaud (right) assists news editor Benjamin Israel
with a computer problem on Friday, March 24. Renaud was select­
ed edito in-chief of The Current by staff members and approved by
the University Senate Publications Committee.

.'

New editor in chief
p mises 'year of
growth' for paper

BY M ARY LINDSLEY
. " ._

senior editor

The Om'ent's next editor says the
upcoming school year will be "year of
growth" for the newspaper.

Josh Renaud, a sophomore major­
ing in communications and pUThlling a
writing certificate, was elected to the
position as editor in chief by Cun-ent
staff members on March 17. The
University Senate Publications
Committee officially approved him on
March 21.

Renaud said he hopes to build upon
what he considered to be a ground­
breaking year for the paper.

"1 think this year was kind of a pio­
neer year in that we were able to do a
lot of things for the first time, and we
were able to do a lot of things really
well," Renaud said. ~My plans for next
year are to take what we did this year .
.. and continue doing it well and trying
to improve on it."

Renaud said two of his goals are to
increase distribution of the paper and to
expand The Current', website to

Friday

include content not found in the print
edition. He said he also plans to foster

. a more interactive relationship between
The CUlTent and its readers.

·'1 want to start having more person~ •
to-person cont&::t between people from
the newspaper and our audience,"
Renaud said "My goal in doing: that is
to get feedback and more comments
from the people we're serving, to get a
better understanding of what they
expect from the newspaper."

The editor-elect said he also intends
to create a challenging work environ­
ment for staff members.

"One of my goals is to try to push
everybody that works here--no matter
what department they're in-to do a J:

little bit more. to try something new,"
Renaud said. ·The people that work
here will take something out of it, and
I think the audience will see the results
of that too."

Renaud joined TIle Cll17r!nt staff as
a news assis tant in October of 1998. He I

became both the production manager
and the web editor last May. His tenure
as editor in chief will begin May 16.

Saturday

r~

~

t,. ..

'\

1

.(

I'

k

f

,
i

~

"-

, }

(~.

..

~

..

April 3, 2000 1h.e Current Page 9

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

CLASSIFIED
RATES,

(314)
516·5316

Otherwise, classijied advertising is $10 jar 40 words or less in straight tf!!..1 Jonnat. Bold and CAPS letters are free. All
c/assijieds must be prepaid by check, mon~ order or credit card. Deadline is Thursday at 3 p. m. prior to puhlication

http://www.thecurrentonline.com current@jinx.umsl.edu

FUN JOB '96 Chevy
ON CAMPUS Cavalier LS

We are looking for dedicated sedan, 4 dr, red w/black pin-
and enthusiastic UMSL stu- stripes, fully loaded (and then

dents. You will: some), automatic and power
• gain leadership skills everything, all safety fea-

RX TECHNOLOGY
• plan, publicize and present tures, keyless remote entry,

campus events anti-theft system, Ziebert
has

• assist students in the Career package, owned by non-smok-
"THE WORLD'S GREATEST

Resource Center er, 43,xxx miles, superb con-
SUMMER JOB" in Eureka, MO. • work 10-20 hours per week dition! $8,500. Call (314) 521·

We offer: Horizons Peer Educators, 516- 1521 or (636) 397-6550. FREE
SALARY +BONUSES 5730, 427 SSB, FULL NOSE MASK WITH PUR-

FUN
horizons@umsl.edu CHASE ($70 value!)

CAMARADERIE
TEAMWORK

COMPETITION.
Readers, Writers ' '93 Ford Escort

"Not a job" - a life experi- Test Assistants 4 door, air, automatic, metal-
ence. Apply on-line

for students with disabilities. lic green w / gray interibr,
www.rxtechnology.com

Paid positions available for great condition, $2800.
or call toll-free the winter semester on a lim~ 427-7548
1-800-340-1995

ited basis for qualified stu-
dents to assist students during

JOB ANNOUNCEMENT
scheduled exams. Research 1991 Chevrolet Cavalier
materials, make tapes, read black, very good condition,

The Downtown Saint Louis and/or write for an exam. 130,000 miles, 2 doors, manu-
Partnership is currently Call Marilyn Ditto: 516-5211. al 5-speed, AC, stereo/cas-

accepting applications for sette. Must sell. Call (314)
full-time people to serve in 516-7847
. the DOWNTOWN COURTESY College Students
CORPS! Smiling, answering

wanted to teach 4-year-old
questions, giving directions,

autistic child in our home. 12 1998 VW
entertaining, helping, and hours per week, $10.00 per Jetta GT,

generally giving a good hour. Must be energetic, perfect condition, 22,000
impression of downtown St. patient and willing to learn . . miles, leather, 6-disc CD, sun-

Louis to visitors are just some Complete training provided. roof. Call 726-5313.
of the responsibilities of the Call Kelly at 636-451-4608,
seasonal Downtown Courtesy West County location.

Corps Members. Six customer- '93 Oldsmobile
oriented, can-do people per- Bravada
sons at least 19 years of age Volunteers All-wheel drive, black with
are needed. Seasonal, full- needed! leather interior, 83,000 miles,

time positions, May-
Misso~ri NASA Space Grant's power everything, excellent

September with flexible hours Science Mentors are looking condition, must sell. $9.300
available. Really cool uni- for volunteers to do hands-on OBO

forms and intensive training physics and astronomy activi- - --provided before you hit the ties with younger students.
streets of downtown St. Prior science teaching experi- '87 Nissan Maxima

Louis. Wages start at $9 an ence is great, but not neces- 4 door, power windows,
hour. Qualified applicants sary. Contact Brandie at power locks, cruise, power

should: s990247@admiral.umsl.edu or steering, tiltwheel,
• be at least 19 years of age (314) 972-9020 new alternator, new clutch,
• have a positive, friendly, new brakes, new battery, 4

outgoing personality new tires, $1500,
• be able to work a flexible More Money, 618-288-6977

summer schedule. Less Time Serious inquiries only.
Interested parties can call Earn $1200 - $2100/mo.
(314) 436-6500 ext. 226 or 5-10 hrs/wk solving the per-
send a letter of interest or sistent problems of Asthma & '92 Grand Am,
resume to (314) 436-1646, Allergies indoors. Call Steve @ Grey,4Dr
Attention: Courtesy Corps 579-0772 for more details. Cruise, tilt wheel, A/C,
Program. The DTSLP is an 6 speaker stereo, 71 ,XXX

equal opportunity employer. miles, Excellent condition.
Part time Income $4,750 (314) 921-8894

ARE YOU SHARP
New environmentally-

AND AMBITIOUS?
conscious company expanding
in area seeks friendly person-

Earn serious income and work nel who wish to earn an extra
from home. Earn up to $2000 $1000/mo. PT/FT training

and a computer your FIRST available. Comm. /Bonus
MONTH. Call now! 1-888-303- Ask for Darrick 432-0667.

8670. You may also visit $ FUNDRAISER $
www.excelir.com/supple Open to student groups and

Clerk organizations. Earn $5 per MC

The Division of
Part-time at Mailboxes Etc. app. We supply all materials

2069 Zumbehl Rd., St. at no cost. Call for info or
Student Affairs Charles, MO, come in and fill visit our website.

seeks energetic, friendly, out an application. 1-800-932-0528 ext. 65
highly motivated students to www.ocmconcepts.com

serve as mentors at New
Student Orientation 2000. West County
This is a paid position that Pre-School Have Fun

requires participation in men - Hiring full-time and part-time Raising Funds
tor development and all ori- assistants. We will work with for your clubs, teams or

entation dates . Review of your schedule . Call Barb or groups. Earn up to $500 or
applications begins March 15 Susie at 458-4540. more . Put our 25+ years of
and continues until all posi- fundraising experience to
tions are filled (14). Pick up work for you . Call now for
an application packet from details on a free
301 Woods Hall, Office of CD of your choice.

Student Affairs or 267 Univ. 800-592-2121 ext. 725
Center, Student Activities

Office. For more information
call Rachel: 516-6551. 1999 Giant Rincon

Mountain Bike

Graders/TUtors Wanted
Perfect shape, smaller

frame, hardly ridden. $225.
A west county mathematics Call 516-7538 for more info.

and reading learning center is
hiring part-time Eurorail Pass Experts

graders/tutors helping chil- '77 4x4 1ton www.railideas.com
dren ages 3 to 15. We offer Custom Dodge Van Get tons of FREE stuff - 2,500
competitive salary, flexible 17' long, 7' high, 30" wheels, discount offers, rail map

schedule and rewarding work- 8" clearance, 360 in' mopar & timetable, free night
ing environment. Interested power, auto trans, power @ The Pink Palace
candidates please call 636- steering, power brakes, ac, and more.

537-5522. stereo, starts right up, Must 1-888-RAILPASS
e-mail: jchan@fnmail.com sell as is $1500. Call 522-6040 or raildeals.com

_.
..0
Q)

~
Q)
..c
c
0
~

0
0
()

C

Q)

.0

~
"'C
~

Q)

z
Q)
..c
Q)
Q)

C/)

E
0
()

-
CI)
C .--C
0 ..
C
CI)
~
U
CI)
.c ..
~
S
S

Return to me
A comedy straight from the heart .

&

MGM

Invite You and a Guest to
See a Screening Of

Return to me

Stop by 11-.e Current office at
7940 Natural Bridge for a pass to

see the APlil6 screening at 7:30 at
the Creve Coeur 12 Theatre

Passes are available on a flIst-come, first­
served basis. No purchase necessary

while supplies last.

OPENS Nationwide
April 7

mike ra.ybu.rr.
Mike Rayburn is at the top! As Billboard Maga::ine says, "He's makin' it happen!" For two years in a

row he is "America's Campus Entertainer of the Year" as voted by a poll of 5300 colleges and universi-
tites in Campus Activities magazine. And for an unprecedented fifth con­
secutive year Mike is the "Coffeehouse Entertainer of the Year" as voted
by The National Association for Campus Activities . In addition to many
other awards, Mike won the rpestigious "Harry Chapin Award" in 1995 -
past recipients include Jackson Browne, Jinuny Carter and Kenny
Rogers . No doubt Mike 's more than 1400 college concerts throughout the
U.S. and Canada, and his ability to out-do himself every performance,
earn him the title of America's Campus Entertainer of the Year.

Mike Rayburn 's show is a perfect blend of music, comedy and truly
masterful guitar. As a published songwriter, Mike's style is pointed, poet­
ic and often whimsically irreverent, drawing from influences such as
Sheryl Crow, Dave Mathews, John Hiatt and Bruce Springsteen. His
songs range from the light-hearted and tim to the emotionally insightful;

they are favoties everywhere he plays, With a degree in classical guitar and his self-taught avante-garde
style, Mike 's guitar playing is amazing. He even does an acoustic guitar adaptation of "The Devil Went
Down to Georgia" which you must see to believe.

Mike Rayburn plays at the Honors Residence Hall
Monday, April 10 at 8:00 p.m.

Free Reservations call 516-5291 for details.

Student Government Association
wants

YOU
to apply for SGA President, Vice

President, Comptroller, or At Large
Representative.

Pick up an application in the Student Activites Office at 267 University Center.
Deadline for applications is April 7, 5:00 p.m.

For more information contact the Student Government office at

516-51 05.

Page 10 'lite Current April ,3. 200Q

Board approves Arts Center
contract, garage demolition

BY B ENJ AMI,N ISRAEL
.

staff editor

It's a done deal now. Garage "H"
will come down and the Performin<>
Arts Center will go up. C

On March 23, the Board of
Curators of the University of
Missouri unanimously and without
public comment approved a $41.4
million contract with KCI
Construction Company to build the
Perfornling Arts Center where
Garage "H" now stands, just east of
the South western Bell
Communications Center near the
U1'vlSL North MetroLink station.

Chancellor Blanche Touhill
thanked the curators for "all the sup­
port we've had over the years."

On March 24, Capt. James
Smalley of the Campus Police

announced that Garage "H" would be
closed at 6 a.m. April I in preparation
for its demolition.

Sam Darandari. director of
Campus Planning and Construction.
said demolition won't begin until at
least late April.

According to documents pre,ent­
ed to the Board of Curators, KCI is
scheduled to complete the 123.1 00
square-foot facility by September
2002.

The bids came in under original
estimates, DarandaJ1 said. One re~on
was that the Univers ity sJ \'ed
$500.000 by not requiring contrac­
tors to cart away the dilt that will be
excavated from the site and instead
found places on campus for the soil,
he said.

In addition, he said. competitio~
for the contract was tierce. Hc said

that the facility. designed by the inter­
nationally known firm of Pei, Cobb,
Freed and Partners, will be "one of
the best buildings in S1. Louis" and "a
signilrure building, the kind of build­
ing any contractor would want to

. have their name on." C

Plans to build the center have been
under fire from faculty members.
Some say the money would be bener
spent on teaching. while others say
the center is too close to tbe landing
approaches to Lambert St. Louis
International Airport and will be vul­
nerable to noise .

Garage "H" on the other hand is
overdue to come down , Smalley said.
"We haven't used the fifth floor for a
number of years," Smalley said. "It's
been in disrepair for years. The steel
in stairwells have big holes and have
rotted."

CORRECTION
In issue 985, Erin Shepherd was misidentified in a
caption as Megan Kuebler. We regret any confusion
this error may have caused.

MIRTHSTOCf(
~ooo

The University Program Board is actively seeking student organizations and University
departments to participate in this year's MIRTHDAY festivities by sponsoring a game or

information booth. Booths are provided free to recognized student organizations.
Organizations wanting private booths must pay $55 . Campus offices and departments are

charged $25 for a shared booth and $55 for a private booth. Booths are assigned to organiza­
tions and departmentS on a first-come first-serve basis . Please complete the form below and

return it to the Student Activities Office , 267 University Center no later than:

***** April 14, 2000*****
Student/University Organization: _______________ _

Activity/EventIBooth: ___________________ _

Contact Person: ---

Address: ________________________ _

Phone Number: ____________________ _

RETIREMENT INSURANCE MUTUAL FUNDS TRUST SERVI[E5 TUITION FINAN[ING

While TIAA·CREF
invests for the long term,
it's ni[e to see performan[e
like this today.

TIAA-CREF delivers impressive results like these by

combining two di sciplined investment strategies.

In our equity accounts, fOI example, we combine

active management with enhanced indexing. With two

strategies, we have two ways to seek out

performance opportunities-hel ping to make your

investments work twice as hard.

EXPENSE RATIO Combine this with our low

[REf GLOBAL INDUSTRY
expenses and you'll see how

EQUITIES AVERAGE
TIAA-CREF stands apart from

D.3r 1 1.91"3
the com petition.

[REF GLOBAL EQUITIES A[CT. 1

36.05% 22.02% 18.75%
1 YEAR 5 YEARS SINCE INCEPTION

AS OF 12/31 /99 ASOF.12131 /99 5/1/92

With over $250 billion in assets, we're the world's largest

retirement company and the leading choice on

America's campuses. If that sounds good to

you, consider this number 1 800-842-2776. Call and find

out how TIAA-CREF can work for you today

and tomorrow.

www.tiaa-(ref.org
1. The investment res-ults shawn for {he CREF variable annuity reflect past perfofr:'<lnCe and are nor indICa tive or future ral es of r{'turn . These rl;!turn s and the value of the prinCipa l ~ou
have jnvested will fluctua te, so the sha res you own may be rnCC~?f less than their orI9in.~I'pri(e upon rede.mptton. Foreign sto~k markeu are subject to additional riSKS from changing
currency values, imerest rates, government regulation s, and polit Ica l and econOmiC (on~ I!lom.l. TIAA-CRE.F E)(penS~5 are subJ.e, ~ to change and .ate nor gU3.rJoteed fOf (he future. 3.
Source: Morning=>tar. Inc 1213 1199, tracking 279 world stock ":lutual fUI,ds. "':"!AA-CREF IndiVidual and InHltullonal ~~rvl(es. tnc . dI5[nb LJ[~s C~~F CertlfiCdlt?S and Ime(est~ In the TlAA Real
E.state Accounr. Teachers Personal InVEstors Services. Inc. distributes the 'Ianab le component of ltH~ personal arlnUI{les. mutual (unds and .. union 5.:JVlngs ag reements. TlAA .lnd TIAA-CR EF
Life Insurance Co. issve insur.ance .and annul[ies.nAA·CRE~ Trust Company, FSB prOvides Hust servIces. InvestmEnt products are not FDIC insured, may lose value ~"d are not bank guar­
antHd. For more complete information on (REf, inctudlng charges dnd expe, l se~, (all 1 80084.1 1176. eXT. S~09. for Ihe prospectus. Read It (arefully before you IMeH I)r send rnoney . .'

2000 TlAA·CHEF 1100

Candidates prepare for SGA elections
BY JOE HARRIS

senior editor

With the April 7 filing deadline
approaching for candidates for Student
Government Association oiTlce, sever­
al hopefu ls have announced their
intentions to run next year.

Three people have announced their
intentions to run for SGA president.
They are current president Darwin
Butler, Ben Ash and Rick Eccher.

Butler is seeking a second term. He
has been absent since October when
his work release was revoked by St.
Louis County authorities. Butler has
been in jail ever since, but may be
released within a week.

Butler was convicted of a previous
offense in Nevada and his April 1999
conviction in St. Louis County for
credit card theft may be consideren a
probation violation there . Nevada
authorities have until April 7 to extra­
dite Butler; if no action is taken before
then , Butler will be a free man.

Ash, c urrently the SGA
Parliamenwrian, said he is planning to
file for president after spring break.
Ash said he will file as part of a slate.

"The slate that we are going to have
is more than just the three or four usual
number of candidates," Ash said.
"Because of the number of at-large
representatives, hopefully we can get
more on the slate to get more involve­
ment.

"If my slate is elected, " Ash said,
"it will mark a fundamental change in
how SGA is run."

Ash previously served as the SGA
comptroller.

Eccher is currently the chief justice
of the Student Court. He said he has
been asked by three different people to
run for SGA president.

"I am seriously thinking about run­
ning for SGA president," Eccher said.
"And I would want Michael Rankins
as my vice president."

If Becher runs for SGA president,
then another justice would have to

oversee the election comminee.
Traditionally, Eccher said, the 'chief
justi,ce oversees the SGAelections, but
it would be a conflict of interest ,if he
ran for office.

Rankins, the acting SGA president,
said he is not interested in running for
SGA presi.dent, but he is interested in
running for vice president He said he
will most likely run with a slate but
declined to name any names.

"I don't want to announce anything);
[about running mates] until April 7,"
Rankins said.

One notable name missing from
this list is interim vice president Steve
Wolfe. Wolfe said that at the present
time that he is not interested in either .
the president or the vice presidential .~
office,

Wolfe said he will run for graduate
representative, but did not rule out
changing his mind.

"At the present time, you can never
tell what will happen," Wolfe said. '1

.~~.~.~.!.~,~.~ . .!:..?!.]~ . .Pq~~ ... !. _
Butler said that the attempts to get

him removed from office come from a
. "fanatical" minority, and that the
majority of students want him in
office.

"They didn't get enough signatures
on the petition to impeach me," BUller
said. "That's a non-verbal sign that tlle
majority of students are behind what
I'm crying to do here."

As far as his expulsion after the
Feb. 17 meeting, Butler again ques­
tioned the length of SGA terms and
staten that he never received a formal
notice of his expUlsion as is re{juired
by the SGA constitution .

At the appeal's end, Rick Eecher,
chief justice of the Student Court, said
to Butler that the court hoped to make
a decision within the week aJld hoped
to have the paperwork to him within
two weeks.

"The main issues are going to be on
Jan. 20, was the calling of that second
meeting constitutional, whether
Darwin was notified of his expUlsion
and the results of that second Jan. 20
meeting," Eccher said .

special assistant to the chancellor on
fund-raising and special outreach
projects."

She wrote that Seay "will main­
tain many of his current activities."

The issue was tlrst raised pub­
licly at a meeting of the University
Senate March 14 when Dennis "
Judd, presiding officer of the
Faculty Council asked whether
Touhill violated policy in granting
early retirement to four top adminis­
trators and then hiring them back.

The fourth administrator, Betty
Van Uum, assistant to the
Chancellor, declined to say whether
she had made such an arrangement.

Pacheco, when asked if she was
involved said, "Your source gave
you wrorig information."

He walked away \-vithout elabo­
rating.

In addition, the auctitor is investi­
gating whether the University is
conceaJing infonnation that it is
required by law to make public,

Campbell said.
When the Rolla Daily News

requested the names of every
University employee taking early
retirement, the University declined
to reveal them. .

'The fact is the news media were
denied access to come in and inde­
pendently show how this program
was being applied," Campbell said.
"It can be difficult for the University
to give assurances to anyone that
this program has been fair and
applied to everyone equally."

Missouri law requires nearly all'
records held by government bodies
to be open to public inspection.
However, the law exempts
'1nctividually identifiable personnel
records" except for "the names,
positions, salaries and lengths of
service" of employees.

Pacheco said in an interview,
'The law would not allow us to
release that information . Those are
individual records."

. Happy. Apr;' Fool's Day

See why people
love Ferguson

Michael Cunningham (B,A., '77;
M.Ed., '85) and his wife Cathy (B.S., '77)
were happy to come to Ferguson twenty
years ago. They needed to live close to

where they taught and wanted to be close to
campus for graduate classes. Since then
they've moved from their brick bungalow to
a II O-year-old three-story Victorian home.
But they haven't moved from Ferguson.
They didn't want to leave their children'.s
hometown . Their son Andy is a second-generation UM-St. Louis student. Their
daughter Colleen attends Incarnate Word Academy and frequently rides to
school with her father, who now works on campus. Living close to the
University makes it very convenient for the whole family. Come visit Ferguson
and see what we have to offer the University community.

For more information call:
Ferguson Residential Resource

524-5062 or
tcarper ~ ferg usoncity.com

	April 3, 2000 p1
	April 3, 2000 p2
	April 3, 2000 p3
	April 3, 2000 p4
	April 3, 2000 p5
	April 3, 2000 p6
	April 3, 2000 p7
	April 3, 2000 p8
	April 3, 2000 p9
	April 3, 2000 p10

