
VOLUME 33

January 10,
2000

ISSUE 975

FEATURES

Standing fall: Cheetahs
and" many other animals at
the St. Louis Zoo are gel~
ting a new home as part of
"The River's Edge" project.

.... See page 3

ttpl//WW'w.una l.edLl/at uctentllf I t

Seek and you will find:

The Current Online has a
new search engine. Use it
to research campus issues,
find friends, and more!

www.umsl.edu/
studentlifelcurrent

U. Michigan sued
for refusing to faa
dental students

BY HANNA LAPATIN
••• n _ • . _ ~

.vlichigan Dailv

(U-W1RE) ANN ARBOR, Mich. -
Dental School associate Prof. L. Keith
Yohn filed a lawsuit against the
University of Michigan last month
after it refused to fail two sophomore
dental students.

Acting as his own attomey, Yohn
filed claim in the U.S. District (ourt
in Detroit and charged the University
with the 'deprivation of 'freedom of
speech' and 'property' right to protect
the 'health care interest' of the public
and their children."

Dental School Dean William
Kotowicz, associate Dean Robert
Fiegal and course directors Merle
Jaarda and Kenneth Stoffers were
also named as defendants in the law·
suit.

The students in question failed a
pre·clinic class during the 1999 win,
ter term and failed a remedial class
the follOwing summer. Yohn said it is
Dental School policy that students
who fail these classes are dismissed
from the program.

Kotowicz proposed in September
that the two students be allowed to
repeat the course for a third time,
The school's executive committee
upheld this decision and created a
course for the students to complete.

In a new examination adminis·
tered by co·defendants Jaarda and
Stoffers - and, according to Yohn, not
approved by the executive committee
. the two students passed with (and
(·plus grades. 'The administration did
not honor our grades," Yohn said.

One of the students, said Yohn, is
a daughter of a part-time faculty ,
member at the University. "It smacks
of nepotism," said Yohn. "But we11
have to let the court detide that."

University spokesperson Julie
Peterson would not comment on the
specifics of the case but said, "We
consider this lawsuit to be utterly
without merit and we expect to win
this case,"

Kotowicz said in a written state·
ment, 'The Michigan School of
Dentistry is considered one of the top
five in the nation, Our academic pro­
grams are rigorous and challenging
and 95 percent of our students pass
all of their board exams within six
months of graduation ."

The other three faculty members
who joined Yohn in failing the stu­
dents have not joined him in the law­
suit. Yohn said he attributes this to
the fact that the other professors are
new to the school and could be afraid
of losing their jobs.

"Fear is the ally of administra·
tion," Yohn said, The University
"counts on professors being afraid to
lose their jobs. How many professors
are going to sue the Universityr'

.f.~~~~,~~~" " " ,." '."." .. ".~.

.9.p.i.~:i~~~ " "" ,.,,1

.s.P~.r.~,~"""" .. " ... "" ... ,.""'."' .. " .. "" ~,
Arts & Entertainment 6

~,I~s.~i.f.!.~,~.~" """" ' .. "'., ,." .. " " ~,
The Nerd Table 9

U N I V ERSITV 'OF MISSOU~I - ST. LOUIS

Univers·ty proposes 'Greek row'
Fraternities) sororities may rent
space in Mansion Hill next year

BY JOE HARRIS

senior editor .

Fraternities and sororities at the
University of Missouri-St Louis may
occupy houses in a Greek row within
the Mansion Hill Condominiums com­
plex on the north side of campus as
early as next fall.

G. Gary Grace, vice-chancellor for
Student Affairs, said the Mansion Hill
proposal carne out of December meet­
ings with sorority representatives. At
the November Student Government
Association meeting, Joanne
Eddington, vice-president of Delta
Zeta sorority, voiced her displeasure
about the new University Center 's lack
of pennanent meeting rooms,

"When [the University Center] pro­
ject was started in the 1980's, a wish
list was made," Grace said "One of
the 40 or 50 things on that list was a
Greek meeting space, That got
bumped off the list, but somehow the
idea that the new University Center
would have such a meeting room
never died in the Greek COTIUllUnity."

Grace said the idea grew out of sev­
eral meetings and the framework" at
other universities,

"Many other institutions have a
Greek row." Grace said. "We are
proposing that part of Mansion Hill be
set aside for rent by ororities and fra­
ternities."

The soroob.es and fraternitie s
would pay rent for the space in
Mansion Hill so there \vould be no
cost increases in student fees to cover
the proposaL

Though the proposal is in its initial
phases, Grace said there are advan­
tages to having sororities and fraterni­
ties in one place,

"If we are going to help promote
sororities and fraternities. it would be
helpful" to have them in one area for
folks to see that·s where they are,"
Grace said.

Sororities have been unable to have
a house of their own because Bel­
Ridge and Bel-Nor ordinance.s ban
houses with three or more females of
non-blcxxi relation living in them, call­
ing them brothels. Eddington said
those laws would not apply to this pro­
posal.

"Greek row would be on campus
property," Eddington said. "If it's on
campus 'Property, then the city lules do
not apply, It would be governed by the
laws of the University."

Eddington said the proposal is still
in its early stages and that the prospect
of moving into Mansion !-liU has not
been approved by the Delta Zeta
national office.
, S till. Eddington said he likes the
message the proposal is sending from
the administration to the UM-St Louis
Greek community.

If a new administration proposal is finalized, Greek organizations may be allowed to rent space in the
Mansion Hill Condominiums complex as early as next fall.

"Fraternities and sQrorities are the
most acti e student groups on cam­
pus: Eddingtou said. "EvelY fraterni­
ty and sorority has a philanthropy th.ut
they raise a lot of money for and. on
top of that, fraternities and sororities
gi ve back to their communities in other
way as well. The administration is
ending a message that 'fraternities and

roriti are good for more than just
partying,"

Other sororities are also making
plans for a possible move. Jennifer
Collins, president of Alpha Xi Delta
sorority, said that her sorority is still
discussing the matter with their
nationals and are not sure how it will
workout

However. that has not lessened
Alpha Xi Delta's enthusiasm about the
proposal.

"Everyone's really excited about

it." Collins said. "We've wanted our
own place for a long tinle."

Grace said the proposal fit, into
Chancellor Blanche Touhill's agenda
to increase student activity.

"I think that fraternities and sorori·
ties are great for some undergraduate
students. but not fir all of them."
Grac ' aid, 'V>ie are still planning on

see MA'NS,JON HILL. page _

International 5 uClies founder d-es SGAmakes
Student Court,
elections goals

BY BRIAN DOUGLAS

a/The Current staff

Last semester saw the passing of
one of UM-St. Louis' key architects,
Edwin H. Fedder, founder of the UM­
St Louis Center for International
Studies and noted scholar, died Dec,
1, 1999, at the age of70.

Fedder carne to the University in
1967 to start an international studies
program at UM-St. Louis. At that
time, he was already well-respected
for his work in political science.

Joel Glassman, current director of
the Center for International Studies,
said Fedder made it a priority to sup­
port faculty research and to acquire
faculty members with international

interests.
"He was a very skillful ad ocate

for interriational studies." Gl::Jssman
said.

Charles Korr, professor of hiStOlY
and a fellow in the Center for
International Studies. said Fedder put
aside money to invite guests from
overseas and took many other actions
to promote international awareness.

"He changed the whole climate of
the campus," KOlT said.

Since it began, the Center has
grown considerably. Glassman said it
now supports the International
Studies Certificate, Glassman said
recent years have seen the develop­
ment of more study abroad and stu­
dent exchange programs, as well as

Campus computer systems
peifonning better after
thorough Y2K preparations

BY JOE HARRIS

senior editor

When the clock struck midnight
on New Year's Eve, officially start­
ing the year 2000, the feared Y2K
bug turned out to have no effect in
much of the world, The same was
true for the University of Missouri­
St. Louis computer system.

Jerrold Siegel, coordinator of
Campus Computing, said there
were no Y2K related problems
with any of the campus' software
or servers.

"We' ve been working for about
two years just systematically going
through the server and looking at
the systems, working with vendors
to determine where problems are,
replacing hardware where that was
necessary, but mostly replacing
software and. updating software
with patches and flxes," Siegel
said,

Siegel said that there were vir­
tually no pieces of hardware or

. softWare on campus that weren' t
visited. He said they were still
receiving Y2K-related fixes for
software from vendors on New
Year's Eve,

Siegel said the result of the
Y2K updates is better perfor~
mance,

"A lot of times, (software) ven­
dors honestly just took the time to
do things better," Siegel said.
"They also took advantage of the
situation and just basically
installed fIxes and patches that
increased perfonnance and did
other things ,"

One of the biggest Y2K updates
occurred in both the student and
faculty and staff dial-up software.
In November, the faculty and staff
dial-up system changed, followed
by changes in the student dial-up
in December,

Siegel said the changes were
inevitable and have made the dial­
ups more user-friendly.

'The old dial-up s-ystem which
was originally designed for
Wmdows 3,1 involved a whole
bunch of configurations," Siegel
said. "This one, you just use the
dialog box, you put your name in
and a password, and you are home
free ;

"It's more stable. I think the
connections should be taking place
more quickly and we will be able
to put in more high speed lines. We
are going to have it significant
number of 56K lines with the new
system that we didn't have

see Y2K. page 2

support services for international stu­
. dents, Glassman said the Center al 0

provides -for international studies out­
reach to the community,

Fedder was a well-known expe'rt
on U, S, foreign policy and national
security. Glassman said Fedder's
mo t famous works were his studies
on NATO, and the roles of alliances in
both theoretical and practical con­
texts.

"Some of that work is still consid­
ered the best work on NATO that has
been done," Glassman said,

Fedder is perhaps most remem­
bered among faculty and students for
his role as a mentor. Glassman
described Fedder as someone who
was notjustrespected, but also deeply

Out of season

loved by faculty and fomer students,
Glassman highlighted Fedder 's

willingness to help new faculty.
'He played a huge role in the

development of the whole institution.
not just intemational studies,"
Glassman said,

Fedder retired from University life
in 1991, but remained active, writing
satirical commentary in the fmm of
poetry,

An annual lecture has been estab­
lished in Fedger's honor, The Dr,
Edwin H. Fedder Annual Lecture in
Foreign and International Affairs has
been endowed by contributions from
faculty and some of Fedder's fonner
students, The first lecture is planned
for this spring,

Rafael Macias! The CUI'I'em

Workers continue construction on the new University Center full
force. The building effort has been helped by unseasonably warm
weather this winter •

BY .JOE HARIFUS

l7i01" editor

The start of winter semester has
brought no change as far as the leader­
ship of the Student Government
Association is concerned, and as a
result the organization has no clear cut
goals or programming plrumed for the
upcoming semester,

Steve Wolfe, acting SGA president,
said April elections' are the only thing
that is apriority for him,

"We've got to work on the April
elections," Wolfe said, "Basically, I'd
really like to not say anything until the
executive committee me"ets,"

Wolfe said he has tried to arrange a
. meeting of the executive committee
through e-mail, but none of his mes­
sages have been returned, Wolfe said a
meeting of SGA's executive commit­
tee would occur when he is able to
contact some of the members.

Wolfe said in the meantime, issues
like the intelim student court would
remain on the table. Wolfe also said
Student Affairs has stepped in as far as
the student court is concerned.

G, Gary Grace, Vice Chancellor for
Student Affairs, said Student Affairs
has traditionally served in an advising
capacity to the student court in · the
parking appeals process, but denies
that Student Affairs has taken over the
student court.

"1 think. what Joanne Bocci
[Interim Associate Vlce Chancellor for
Student Affairs] and I have encour­
aged Steve Bartok [chief justice of the
student COlut] to do is to not let the
dysfunctional situation of the student
government cause the student court to
stop dead in its tracks,' Grace said.
"They can still continue to op'erate and
there's no prohibition to ' operate.
Unless there is some constitutionill
. issue or bylaw, they can invent their
own process as long as its not in viola­
tion to any starlding ruie."

Wolfe also said the SGA's priorities
would be thrown further into the air if
embattled SGA President Darwin
Butler returns .

Butler has uot been in office or on
campus since campus police escorted
him from his office in October for
work release violations. Butler was on
work release since pJeading guilty to

see SGA, page.2

Page 2 ./h£ L·Urrenr

Y2K, from page 1 : " ... ~ MANSION HILL, from page 1
. .. ,

. before."
Though the Y2K preparations

were thorough and time-consum­
ing, Campus Computing managed
Ito minimize spending, Siegel said.
; "A [dollar] number was associ at"
fed with that but a lot of that was
opportunity cost in a sense that peo­
ple who were on staff did that rather
·than doing something else," Siegel ·
: said. "We never hired anybody to do
:it and very rarely did we spend
: money. The fixes and everything
:were forthcoming."

Siegel said that while some of
: the apocalyptic predictions were
:arnusing, Y2K did bring some good
:things for the UM-St. Louis campus
;computing system,

"It certainly provided us with a
: framework to review all of our sys­
Items, and our vendors, I think, took
(advantage of it to upgrade, and it ·
' sort of helped us confront the issue
;of upgrading software in general
:and to fix some Y2K problems in
the process," Siegel said. "We cer­
tainly have a much more stabJesys­

than we didearJier and certain~
a Jot of that motivation was

r'lti,1rpc'c,· ng this problem, no matter
serious it may have turned out

be."

Business marketing major Hetal Patel uses an iMac in the Cyber
Cafe to obtain stock quotes. Generally, computer systems on cam­
pus are perfonning better thanks to preparations made for Y2K.

offering a wide array of activities
that appeal to all students."

Grace said the Greek row would
be located in units already purchased
by the University in Mansion Hill.
These units are part of the process of
the University's gradual buyout of

the Mansion Hill property in order to
turn it into a residential area for stu­
dents.

Grace said no current residents of
Mansion Hill would be removed or
displaced to make room for the

, Greek row.

SGA, from page 1

credit card theft charges in St. Louis
county in April. The Current has
conflffiled that Butler registered for
classes for the winter semester
through telephone registration, but
he is still being held in St. Louis
county pending word from Nevada
on possible parole violations there.

D. Mike Bauer, SGA chair, said
he has tried to contact Butler but his
telephone calls were not returned.

"I do know for a fact that (Butler)
is registered this semester and some­
body put a typewritten note on the
SGA office dQor about a week ago
and it was signed 'D.B.,'" Bauer
said. "So we didn't really put a lot of
stock in that, anybody could have put
that up there."

Bauer said he has three things he
would like to see SGA take care of
this semester, including addressing

the issue of the interim student court.
"Get the Darwin Butler thing

worked out, good or bad, one way or
the other, that will be our first priori­
ty," Bauer said. "Secondly, we've
got to get the student court together.
We've been for over a semester with
an interim student court and Steve
Bartok is getting his tail worked off.
Three, we need to do some program­
ming. We've got a $40,000 budget
that's just been sitting there. We
haven't done anything with it all
year."

Wolfe said a date for the SGA
January meeting has not yet been
confirmed. Wolfe said Jan. 20 is the
date he is shooting for and at that
meeting a consensus date for the rest
of this semester 's SGAmeetings will
be decided.

Becoming involved with on-campus events lik€ these is as easy as applying for a job
at The Current. Not only will you be a part of campus life., you can also add great
experience to your resume and cut your commute time by working on campus. We
currently have paid positions open for Advertising Associate, Photo Associate and

Features Associate. Volunteer positions are also available. If interested, submit a
cover letter and a resume to us at 7940 Natural Bridge Road, or call 516-6810.

January 10, 2000

~heCurrent

Joe Harris· Editor·in·Chief
Mary Undsley • Managing Editor

OWais Karamat • Business Manager
Judi linville • Faculry Adviser

Tom Wombacher • Advertising Dir.
Prod Associate

Josh Renaud • Prod Manager
Web Edilor

Benjamin l$I'ael • News Editor
Proofreader

Anne Porter • Features Editor
Dave Kinworthy • Sports Editor

Rafael Macias • P!Jotography Dir.

Cory Blackwood • A&E Editor
Advertising Rep.

Catherine • Films Editor
Marquis-Homeyer

Dana CojocaN • Business Associate
Shavon Pertdns • Features Associate

Nick Bowman • Sports Associate
Rachael Quigley • Sports Associate

David Baugher • Prod Associate
Brian Douglas • Distrib. Manager

Jason Lovera • Copy Editor

Staff: Brian Douglas, Jesse
Figueroa,. Jamie Kerry,
Mary Lindsley

7940 Natural Bridge Road
St. Louis, Missouri 63121

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

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

email:
current@jin.x.umsl.edu

website:

http://www,umsl.edu/
studentli/e/current/

r· he Wrent Is publi<hed weekly on ~
AdwrtIst!g """" available upon request.
Terms, ~ <W1 restrictions apply. The

WTent, fIn!n:ed il p..-t by student activities
fees, Is not .., official publication a UM·5t. Louts.
The \kIM!rsIty Is not Il!SpOI1Slble fer the c:mt:em
a The ~ cr fu; potides. Coo1"""""'Y Ind
coUms reflect the q>i1m of the indivkiJal
authcr. lJnsIir>ed editaials reflect the opilm of
the majority of the editaiaI boiI1i All material
anaIned In eadl !s9.Je Is property of The Current
Ind may not be ,..,,;nted, reused ex- ..."...,rueed
without the ~, written cmsent of The
Wrent. Fir1t <ql)' free; all SI.bsequent copies, 25
cent\, IIVlIiIlJbIe ot the offlces a(The Current.

MCMA
U

We're not just moving packages,
We're moving careers.

Step & Abs
wi!it SIr.'"phDni~

W. E.T ..

Total
Body Toning

I\'iln Lisn

Cardio Mix

m Multi-Level

mBeginner a Intermediate

11 Advanced

One-time fee allows
partici pants to attend any
classes at any time for the

entire semester!

Cost:

CLASS DESCRIP?IHONS -
Cardio Mix· Any combination of cardia moves - step. loihi, box or jump rope. Includes weights and tubes.
Low & Step· Low Impact aerobics, weighted low impact and step aerobics to challenge your cardiovascular

endurance system . Prepare to sweat I
Taebox • Hook. roundhouse and jab off body fat. This cardiovascular work-out packs a punch!
Weight. Room· Circuit • Cardiovascular and strength training workoU[in one. This class will mix sets of

walking or joglrinlr with weightlifting in the Fitness Center,
Total Body ioni-ng~. Body shaping and redefining using xertubes, weights, bands, step and your body"s own

resistance. this will help enhance all your body pans.
Step wI Muscle· Intersperse step aerobics with strength and tDning segmentsa and what do you get? Healthy

heart and IUlilgs and a super cross-training workout.
Step & ABS • Cardiovascular workout using the step. Abdominal work emphasezed after cardio.
W. E. T •• Cardiovascular wa!er exerci se; class is easy on the joints (low impact). Great for weight Joss & body

defining. Get fit wI water steps, sha!lOlv end aerobics and deep end water jogging.

PERSONA L FITNESS SERVICES

B~dy Fat Analysis

Stu - $3 Fac/Staff/Alum - $5

Body fat analysiS is taken with
the Body Logic Pro Machine to

determine the percent body
mass coming from fat.

Complete Fitness
ConSUltation

Stu - $30 Fac/Staff/Alum - $40

1. Body Fat Analysis
2. Nutritional Analysis
3. Individualtzed Exoercise

Presscription

Personal Training!
Fitness Instruction

Stu - $30lhr F/S/Alum - $40/hr

Make your workout time more
effective and get the results yo.u

want. Fees are based on a
hourly rate.

VISIT US ON THE WEB: www.umsl.edu/services/recsportlindex.html

NOTE: No classes 1HiJl be held on holidays d. days when the Mark Twain Building is ctosed. Classes and instructors ' are subjecllo change and classes with tow participation are

subject"to canC6H~tion with a 2 week notice. NO REFUNDS will be given unless participant has a v a~d. certified' medical reason. and the request is made beiore the 6th week.

Part­
$8.

Available

To Apply Visit a UPS Recruiter on Campus
University Center in front of the bookstore
Tuesday, Jan. 18th From 8 a.m. to 1 p.m.

Or Call 510-JOBS eoemlf

January 10, 2000

Project at
St. Louis
Zoo will
give Raja
new home
for new
millenium

Cheetahs are among
those who will see a

BY CATHERINE MARQUiS-HOMEYER
... " ., " -....... . , ,.,.. ,

staff editor

Raja, the most recent elephant to be born at the St.
Louis Zoo, has found a new home. Well, he didn't really
just find it ...

The St. Louis Zoo has built a lush new home for Raja,
the young bull elephant born at the Zoo who has become
a beloved local celebrity. The new facility for Raja and
the other elephants is part of Phase I of a larger project,
'The River's Edge," which will be completed over the
next two years.

When Raja was born,· Zoo officials recognized that a
new facilitY would be needed to house him, and that real­
ization led to the development of 'The River's Edge." In
addition to the elephant exhibit, the Phase I portion
includes displays for cheetahs, dwatf mongooses, and
spotted hyenas in lushly forested riverside and plains set­
tings designed to mimic their natural habitat.

Bill Houston, . assistant general curator at the Zoo,
helped develop 'The River's Edge."

'The exhibit takes an innovative approach in its
structure and landscaping. The goal of the display is to
blur the line between the viewers and the animals in the

new dwelling place in exhibit, so that visitors get the feeling of total immersion
Phase I of "The in the habitat," Houston said.
River's Edge." . To this day, Zoo architects and landscapers have
Chuc:k ~/ 51 to . Z worked to conceal buildings and fences in the ·exhibit,

. UlS OO .

'1ke Current

Crowds view Raja at the St. Louis Zoo. The growing elephant has a new home in Phase I of
"The River's Edge," All three phases of the project are. set for completion in 2001.

built footpaths that resemble beaten earthen paths com­
plete with animal tracks, and recreated the landscape of
the riverside and savannah habitat including termite
mounds, streams, and a waterfall, so visitors to 'The
River's Edge" will travel on footpaths through foliage
that was designed to make it seem as if they were actual­
ly in the animals' habitat while not compromising access
or safety.

"Exhibits are designed to have a multi-layered effect,
so the different species may appear to have no barriers
between them," Houstonsaid.

The exhibits also contain off-viewing breeding areas
for elephants and cheetahs, and a series of compounds
and enclosures that can be combined in a number of
ways; to give the facility flexibility.

The first phase opened to the public Dec. 10, although
there will be a Grand Opening later this spring.

Phase II, an area devoted to St. Louis' river heritage
will be added, along with a river-camp restamant. This
phase is slated to be completed this spring.

The largest part of the project, Phase ill, will include
the bulk of the species iIi the exhibit. This phase will fea­
ture undefViater viewing of hippos, areas for black rhi­
nos, bushdogs, capybaras, warthogs, giant anteaters, and
catmine bee-eater birds, . thus including species from
South America, Africa, and Asia.

This part of the project is due to be completed in sum­
mer 200l.

'The River's Edge" was built on the site of the old
Aquatic House, so the elephants were able to observe the
construction of their new home.

"When the elephants were moved into their new
space, Raja and his mother were moved first and settled
right in," Houston said.

The other elephants had various responses to the
move, with some eager to explore the new space, and
others reluctant to leave their old home, but all are well
settled in now, and ready for visitors. With the same
hours as the Zoo, 'The River's Edge" is open from 9 a.m.
to 5 p.m., and admission is free.

, : " , , , ", -

Anthropology chair Clarke-Ekong has
had long journey to UM-St. Louis campus

BY MARY LINDSLEY

senior editor

For Sheilah Clarke-Ekong, tfue road
to becoming chairperson ofth tmfhro­
pology department at UM-St. Louis
has spanned thousands of miles, from
the United States to Africa and back ·
again.

Clarke-Ekong's research as an
anthropologist focuses on African cul­
tural and organizational stmctures, as
well as women's role in economic
structures. After earning a fuachelor's
degree from Florida International
University, Clarke-Ekong left the
United States to pursue graduate. stud­
ies in Nigeria. In 1979, she earned her
master's degree and joined the faculty
of the University of Ife in Nigeria,
teaching in the Department of
Sociology and Anthropology.

Clarke-Ekong returned to the
United States in 1989 to become the
assistant director of the Jatnes S.
Coleman African Studies Center at the
University of California, Los Angeles.
She became an assistant professor of
anthropology at UM -St. Louis in
1992, and has since played an active
role in both the c.ampus and local com­
munities.

Since coming to UM-St. Louis,
Clarke-Ekong has taught courses in
cultural anthropology, African culture,
women in Sub-Saharan Africa, as well
as courses in the Honors College. She
is a fellow in the Center for
International Studies and serves as fac­
ulty director of the Missouri Africa
Program. The UM-St. Louis-directed
program is . a student exchange pro­
gram between a consortium of univer­
sities in Missouri and the University of
Ghana, Legon. Oarke-Ekong will be
accompanying the program's partici­
pantS to Ghana next fall and will teach
a course at the university while she's
there.

Clarke-Ekollg is also one of the
first co-directors of the University's

Sheilah Clarke-Ekong

Center for Human Origin and Cultural
Diversity, providing students in
kindergm1en through 12th grade an
interactive experience in physical
anthropology and cultural diversity.
Off-catnpus, she is on the advisory
hoard of the Community Women
Against Hardship Organization and
participates in the Mentor Dropout
Prevention Project and Role Model
Experiences Progratn with the St .
Louis City School District.

Oarke-Ekong became chairperson
of the anthropology department last
August. She is the fIrst female,
AfriCan-American chair in the depart­
ment's history.

'T d like to see more sustained pro-

granls in archaeology, and I think
we've worked very diligently toward
dlat," Clarke-Ekong said.

She is looking forward to increas­
ing enrollment in the department's
human origins class now that the
course has received approval to count
toward's the University's general sci­
ence requirement She is also commit­
ted to not letting a tight budget hinder
the departruent's ability to serve stu­
dents,

"We want to continue to create an
' environment supportive to our majors
and to all students, even in hard
times," Clarke-Ekong said. "It's
impOItant that we not lose om sense of
purpose."

M onev matters
"

Cash woes
can dampen
holiday spirit

BY ANNE PORTER

staff editor

At Christmas time, Santa Claus
cheerfully calls "Ho ho ho." The
question soon bec omes, what hap­
pens after the festive holiday sea­
son that corporate America has
defIDed for its citizens and all
those bills arrive in the mailbox?
Many well-meaning consumers
are left saying, "Oh oh oh .. . "

What is the answer? Try these
tips in the next holiday season. For
example, buy less, perhaps substi­
tuting cookies or some other
home-made goodies.

From looking at the calendar,
holiday gift-givers have 11 months
to pay all their creditors and dig
their checkbook from under the
house foundation . This mass exo­
dus of money calls for a strategy.

The first step in this operation
may be possibly the most depress­
ing. Just like the :f1rst step for
rehab is to admit a problem,
debtors must determine the exten­
si veness of the damage to their
finances. Stamet.com reminds
consumers that not all debt is bad
debt, such as home and student
loans.

Starnet.com then suggests to
check credit reports and make cer­
tain they are accurate because they
represent the financial past. The
report lists about loans, bills, pay­
ment records and could adversely
affect a consumer 's future when
purchasing a home or automobile.

Now that all the debt is
accounted for, the next idea is to
begin to pay the money suckers.
What is credit card freedoril??
Credit card freedom offers the
advice of organization when
deciding which companies to set­
tle first. Th is system will provide a
method to list all the interest rates
and transactions with each credit
card which makes it much easier
to watch the spending.

Money magazine advises dos­
ing costs with the cards that carry
the highest interes t rate and paying
more than the minimum that the
company dictates. By following
these guidelines, money will be
applied to more than interest and
will allow consumers to become
credit card debt free.

StarneLcom advises creating a
budget and adhering to it. With
this monitoring of funds, it
becomes much easier to pull
money from the cracks between
the checkbook pages.

This extra cash can then be
turned into more cash with invest­
ing.

Starnet.com recommends not
being afraid to ask for help if nec­
essary. Many services such as
Consumer Credit Counseling pro­
vide free assistance to debtors and
those lessons can be applied to
future fmancial situations.

Then next year around
Christmas time, every Santa will
be able to say "Ho ho ho," without
any regrets after the New Year.

Page 3

ANNE PORTER
features editor

phone: 516-5174
fax:516-6811

A person who is nice
to you, but rude to
the wait.er , is not a
nice person.'"

-Dave Barry
Credit: Dave Barry Turns 50

"Some editors are
failed writers, but so
are most writers_"

·T.S. Eliot
Credit: 1,911 Best Things

Anybody Ever Said

"When turkeys mate,
they think of swans.'~

-Johnny Carson
Credit : The 1,911 Best Things

Anybody Ever Said

"If you don't say any­
thing, you won't be
caned on to repeat it. ~

-Calvin Coolidge
Credit: Baseball : A Laughing

Matter

Placemat helps 'eccentric' columnist to classify self

AND THE POINT Is ...

ANiNE PORTER

I only eat at Chinese food restau­
rants for two reasons . The first and
foremost is because of the gift of
fortune cookies. I atn aware that I
can merely go to the local grocery
store and purchase a box, but just
the pleasure of a singular little
phrase that defines the whole day
makes the experience most exciting.

Yesterday when I visited the
Village Buffet Chinese restaurant
on Lindbergh Boulevat'd, I received
a fortune which said, "I am the mas­
ter of my own destiny."

At first 1 resisted my friend's
. idea of the Oriental cuisine because
for whatever reason, exactly two

hours after eating Chinese food, I
am starving. No small tingling sen­
sation at the base of the stomach
either. It is as if I have not touched
a morsel of food for days, hours,
months, or weeks.

But because my friend cajoled
me to lunch at this buffet , I discov­
ered another valid excuse to go.

This new cause to go currently
would not be the excellent service
or the tasty cuisine. That does not
particularly interest me. What did,
however, at least yesterday, was the
Chinese astrology place mat.

I anl not confessing that Chinese
astrology is a new topic to me. For

years I have known I am a dragon as
1 was born in 1976. However, in all
the accounts and descriptions I have
read about dragons through the
years, never before did a prediction
call me "eccentric" as this one did.

Until now, whenever I envi­
sioned the word "eccentric," Andy
Warhol walked into my brain carry­
ing his portrait of Campbell Soup
cans. Or some misguided llldividual
who lives with 20 freely-roaming
felines, or even some members of
my family who insist on wearing
bulky, gaudy jewelry which flatters
them in no way whatsoever.

No, "eccentric" fits me in no

detail of my life. Other details about
me that the 20-word horoscope
included were, "Full of passion and
health," and with my passion and
health I should, "Marry a rat later in
life," with the condition that I
should avoid dogs.

The rest of the prediction about
me, after pondering that maybe it
has some value, still paled in com­
parison with the first word, "eccen-
tric. "

Since "eccentric" fixated on my
brain 's agenda, I decided I must
broach the subject after my friend
had the audacity to say this descrip­
tion sounded like me.

"Am I eccentric?" I asked.
To this, he replied, not eccentric

because I have no money (in orde
to be "eccentric" one must hav
money), but nonetheless strangE
For someone to call me "strange
created no new phenomenon in m
life and at least it cured me of tha
obessession with that incessar
word, "eccentric."

The moral of the story here i
that whatever people read, say, lis
ten, write, they mold it to fit th
way they define themselves. Eithe
that, or it's the age-old adage
"Don't believe everything that yo
read."

Page 4

,",OE HARRIS

editoT-i71-chie!

MARY L .INDSLEY

managing editor

"Our Opinion" reflects- the
majority opinion of the

editorial board

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

Phone
(314) 516-5174

Fax
(3H) 516-6811

Email
current@ jinx.umsl.edu

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

letters must be signed
and incluqe a daytime

phone number.

1'ke Current

OUR OPINION

Greek row in Mansion
Hills .goad for campus

Recently, the University's
administrators began consid­
ering the possibility of using
part of the Mansion Hill
Condominiums (part of which
is owned by the University)
into a greek row where
Fraternities and Sororities
would all finally have houses.
Currently some fraternities
have houses in Bel-Nor but an
old city law states any house
occupied by women that are
not of the same blood is con­
sidered a brothel. This has
kept sororities from having
their own houses in the past.

With the possibility of a new
greek row brings the poten-­
tial for a raise in student
involvement on campus. We
hope this will be considered
when the decision is made.

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

NoW /11{lll& INfO

lDN A NeW ReSIDEIolL€
'n QUliE A
CHA.LLENGE LAD5·'· lLS LETS NOT roR(;,!,

1b 16
RESPONJ Ie lE·

At last, the University of
Missouri-St. Louis appears to be
on the right track as far as student
life on campus is concerned. The
possibility of a Greek row within
the Mansion Hill Condominiums
would have far more impact on
student life than anything else
done to this point.

The move would give UM-St.
Louis credibility among incoming
undergraduates who are looking
into more of a university experi­
ence and atmosphere. Just coming
to school, going to classes and
going home, which is the status
quo, holds no interest for a student
looking for a healthy student life .

New students upon touring the
campus would be able to identify
where the fraternities and sorori­
ties are. It would also help the
Greeks rush more actively. Having
signs advertising rush events on
campus that say "party at Mansion
Hill" would be more effective than
signs saying "party at the house
next to Popeye's" or "party at the
house across from Popeye's."

The Greek row would also help
dispel the negative stereotypes
Greeks have on this campus.
Fraternities and sororities do more
than just party. They signify a life­
time bond. All fraternities and
sororities have philanthropies and
make large contributions in order
to help their surrounding commu­
nities.

Currently, the fraternities and
sororities at UM-St. Louis are
among the most active student

IS HIERE A
SeRVice

ENTRAXC€ oP.

~
)oMETHIN6
1 CA.N Wij£EL
-n\l$ KE6
1l-I t.(:IJ bli?

organizations on campus. They are
constantly. attending athletic
events and SGA meeting!, as well
as hosting parties and weekend
social activities which are open to
every UM-St. Louis student.

Furthermore, by centrally locat­
ing UM-SL Louis' fraternities and
sororities, it could foster more
cooperation between UM-St.
Louis' Greek systems. More coop­
eration could lead to even more on
campus involvement from the
Greeks.

For example, at UM-Columbia
nearly all of the fraternities and
sororities are located together. The
result is cooperation during
Homecoming and Greek Weeks.
For Homecoming, the fraternities
and sororities get together and
make homecoming floats that go
with the Homecoming theme. The
Greek floats are also joined by
floats from other student organiza­
tions for a Homecoming parade.

Greek Week is an entire week
devoted to increase awareness
about the Greek system and is cul­
minated by a one-act play perfor­
mance given by the Greeks. This
could be easily done in our new
Performing Arts Center.

Having the fraternities and
sororities in one location makes it
easier for the Greeks at UM­
Columbia to perform such ser­
vices. Similar traditions can
evolve here at UM-St. Louis with
the Greeks in one place at Mansion
Hill.

x CAH.'T
StUevE
8El- HoR Il\NoW.
C~Ht>E~ A ITS LU<E.-.
SO~oR\fY r NEVER HOUSE A

CHARG E BROntEL. po

AS If!! -mE GUY!

DVE 10 A 811A RRE Set-NoR ORDINANCE THAT (oN5tDEREO ANY UoVSE FULL of 'NoMEN
A -- 6ROiHEllI AN\) At' UNWRITTEN /tuLlE TM1 (oI\SI~REb At\'/ BUILDlf'l0 fUll .. of FRAT~I
A "MEWEtt'l'~ VMS\. lMS /'lEVER HAt> ONE AR~A 1"0 Hovs£ go-no{ ftzAn ANI> ~ROR.1TI£S ••

IT MAY':'" MANSIoN J.il LL5 APAR.ri\1-e-NT 5. PEAR LORD HelP VS· -- MARTi-----

LETTERS

A brief analysis of what really is cool
What is cool? This is a common

question, and while there are
many answers, there is no real
concrete definition of cool.
Webster says cool is slang for very
good, but that is kind of mislead­
ing. An entree that tastes very
good would not be called cool.

Cool, like beauty, is in the eye
of the beholder. So basically, foot­
ball is going to be called cool by a
bunch of athletes, but your aver­
age chess club may not agree. At
the same time, those athletes
might show disdain for Star Trek,
which the chess club probably

bases much of their social life
around.

Some things and people always
have and always will be inexplica­
bly cool. Take the Fonz, for
instance, he was cool, but no one
knew why. It had to be more than
the leather jacket, right? Beck is
the modem day definition of the
Fonz, cool without explanation.
The guy wears Atari video game
shirts with red pants and everyone
adores him ... it must be rough.

Bruce Campbell is another cool
guy (read my column on the A&E
page next week , it will explain

further.) There are also those that
will never be cool, like Regis
Philbin. No matter how many
times that guy asks, "Is that your
final answer?" no one will like
him.

I have worked long and hard to
decide what is and isn't cool, and
while different people will always
have slightly different views, I
think I have a system figured out
to decide what is cool. Oops, I'm
out of space.

-Cory Blackwood

January 10,2000

New year but same
problems exist

I am the Millennium Man!
I came to this conclusion while in

a drunken stupor at my New Year's
Eve party. At fITst, it was meant to be
a joke between my friends and 1. I
mean how seriously can you take a
guy when he has had some cham­
pagne and a few seven and sevens
(minus the 7 Up), and he's running
around in a house full of people with
a Happy 2000 paper top hat on and a
noise blower sticking out. of his
mouth?

Okay, so it wasn't
one of my finer
moments, especially
when I ran up and
down my street
screaming ''1 am the
Millennium Man" to
people I didn't know.

things.
1.) A Student Government

Association that works for the stu­
dents. The current SGA has been
stagnant for the last semester and it
must stop. Do something, do any­
thing. There has been no official
quorum for any SGA meeting for the
last two years. A suggestion: stop
calling for a quorum, and you may
be amazed at how much work you
can actually get done.

2.) An SGA

.JOE HARRIS

President that is actu­
ally in oftice. Steven
Wolfe has done an
admirable job in
Darwin Butler's
absence, bu t this has
gone on for too long.
First it was Jim
Avery being non­
existent and now
Butler's personal,
legal troubles have

Come to think of
it, I am glad I hosted
the New Year's party
because I was in no
condition to drive.
This column does not

, .. """"".- .,,,,,,, . .,.,,.,. forced hinl away
editor-in-chief

from campus.
condone the excessive LIse of alcohol
tmless of course it is during finals
week or in between classes.

Enough of what I did New Year's
Eve, the point of this column isn't
how much of a drunken fool I was.
What this column is about is the
realization I had upon waking out of
my drunken stupor the next mom-
ing.

That realization being, I am the
Millennium Man l

I'm a student going at least 30
years into debt for a degree that
doesn't guarantee me a job in my
chosen profession after graduation. I
have two jobs to support myself, I
like sports, good books, and walks in
the park. In a sense, I embody the
average college student on this cam­
pus.

As the self-proclaimed
Millennium Man I demand several

3.) A student body that cares.
Most of the student body would like
for Butler to be impeached, but
nobody takes the ten seconds to sign
the petition. Also, do you know
where your SGA President is? Not
in the University Senate represent­
ing the students.

4.) A University Senate that
offers more than token student repre­
sentation. These people have forgot­
ten who actually pays the bills on
this campus. No students, no classes
and that means these professors who
moan and groan about student input
would end up in the welfare line.

I have several more demands but
I will waste no more of your time.

Hey wait ... the new millennium
doesn't technically start until 200l.
Oh well, I guess the Millennium
Man and his dem,mds can wait for
another year.

Signs of age minus
the benefits

At first. the fax appeared to be
just another one of tho5:e junk faxes
that we get at The C,lrrcllI all the
time. MTV was notifying colleges
across the country that it was search­
ing for cast member:, to appear in the
upcoming season of its "Real
World" series. I may not have given
the fax a sec0nd thought except that
it said they were looking for people
between the ages of 18 and 24_ The
words hit me like a frying pan in the
face. I was too old to
try out for the show.
Not by much, but
too old nonetheless.

turning up on my face. Worse still, I
found myself starting sentences with
phrases like "Back in my day ... "

Aging: is supposed to be a trade-
01l: what you lose in looks and vital­
ity Y(lU gain in wisdom.
Unfommately. this trade-oft" is pretty
uneven. Wrinkles eem to appear
overnight. Knowledge and experi­
ence do not. I feel a little smarter
about things than I used to be, but
not always. I keep waiting for that

morning when I wake
up and quit doing
things like sticking
my foot in my mouth
or making bad deci­
sions, but that day
hasn't come yet.

Mind you, 1 have
absolutely no desire
whatsoever to be a
"Real World" cast
member. The idea of
spending a year
cooped up with six
people who have the
combined IQ of a
walnut is about as
appealing as drown­
ing. It was the prin-

M ARY LI NDSLEY

When it comes
down to it, though. I
really don't feel old. I
may look a little
worse for wear, I may
think differently
about things than I
used to. But I don't manaf!.ing editor

ciple of the thing. 1've never been
prohibited from doing something
because I was too old.

It seems like I've spent most of
my life being too yOlmg to do things
and barely able to wait until I was
old enough to do them. Things like
driving or walking into a bar without
having to worry about getting card-

. ed. It's harder to look forward to
those milestone birthdays knowing
that the only privileges they' ll bring
is membership in theAARP and eli­
gibility for Social Security.

Part of the reason the fax was so
jarring was because it came at about
the "same time that I was starting to
display the characteristics of getting
older. I noticed that 1 couldn't hear
conversations quite as well a~ I used
to. Smile lines and crow's feet were

think 1've started act-
ing like I'm old, which, for me, takes
some of the edge off of aging. I still
dress the same way I used to, I listen
to the music that all the "kids" arc
listening to, and I can still party until
foW" in the morning with the best of
them.

Trouble is, we have a double
standard about the way people are
supposed to behave. When an 80
year old acts like a 60 year old,
everyone marvels at how young that
person seems. But when you're
close to 30 (which I am) and you act
like you're closer to 20 (which I do),
you're considered immature.

If being the oldest person out on
the dance floor makes me immature,
then so be it. I'm enjoying my life
right now, and that's what matters to
me the most.

.AU ("~Rs ME fjc.rmcIJS. ANY
J'-eSetf\SLAfiC£ lo~ SIMlLAt<. NAMe" i5
f'(JlEL'i ClJIN(J DENrA{.. E'tCE"PT FoR/IfG
GnAT} It~ IS It SfvMrtT.

LENt'Pt' ASlJJoRfH
f'freStiMA Ii I ~ lot. oL 0 6 V

I' MY MoM WENT OUT. So r !4~D
iH~ FHI..AS (}¥r: R 10 WATCH
SrAR T~EK-_·EVERV T!Mc K1Rt<"
~t.I:PORf£b/wc ~NI< O'DOlJLS! \\

GAR,{ \.IJtLKS
SoPHo ,.,.~tE I p; '1c..J.i cLob'{

t{ :r \VAS KINDA f)~vNK, A ND
I DOtfT R-EME....,8t:~ MVG.H •..
BUT:r. DO KN~W I 1>1 DN'T
MAKE OUT Wt-rH A GOAT-II

NOLAN
SENIOR/ UNtlEU DeD

"~ A SHo{J<IN6 ACT of "DEFIANCE
MAINS! THE ,(lK !3VG I PLAYED
M'{ OLI> ATART 2.bOO. THE ONLY fl-IIN&

-rf-/AT BnoKE W~~ M'{ W6H HOR e: ,t'­
foN.G ••. 13EEEAAAC.\·HL II

GOAT
JUNIOR / &Oi.JCft-OotJ

It

G fIR'! WILKS Go1 DRUNK AND

MAnE OVl lJJ 11H M € • \\

J

January 10, 2000 '1k. Current

t Riverwomen out ast Southern Indiana
~

2-0T victory salvages 2-2 holiday break
• BY DAVE KINWORTHY

It. staff editor

The Riverwomeil basketball team
overcame an eight point halftime
deficit to beat Great Lakes Valley
Conference rival Southern Indiana in
a double-overtime thriller Thursday

ft night at Mark Twain.
Tawanda Daniel's 3-pointer with

just over a minute to go in the second
half tied the score at 57 and helped
send the game into overtime.

"Tawanda's shot was huge,"
, Etheridge said. "It takes somebody

with a lot of guts and leadership to
take that shot."

Daniel led the Riverwomen with
28 points. Daniel was joined offen­
sively by teammate Jennifer Littleton
who added 19 points in the win.

) Most of Littleton's points came
with the game on the line in the sec­
ond half and in the second overtime.

"Jennifer can be that productive
offensively every game," Etheridge
said. "But teams key on her defensive­

". Iy, sometimes she is double and triple
• teamed."

The Riverwomen played a match­
up zone defense against Southern
Indiana. It was the first time they had
used the defense and it COSt them in
the first half as they gave up 41 points.

As the game went on, the
Riverwomen settled into the defensive
system and held Southern Indiana to
just 18 second half points. The defen­
sive effort by the Riverwomen made
the comback possible.

UM-St. Louis started off the break

Rivennen split
four games over
holiday break

BY NICK BOWMAN

staff as:,-ociate

The Rivermen basketball team
I ~ went 2-2 during the holiday break.

The RiveITIlen lost the first game, RO-
68 to Washington University.
Although outshooting Wa.~hington U.
72 to 56, the Rivermen ('puldn't coun­
teract the shonting of the Bears, who
shot 52 percent from the field, 34 per-

,.. cent from behind the arc, and 71 per­
cent at the foul line.

The next match showcased sopho­
more Jim Schelich, who lit up the
board with 31 points, shooting 11-17
from the court, and setting a school
record by sinking 9 of 11 three-point­
ers. The previous record of eight was
set by Marcus Albert on Jan. 26, 1994
against Lincoln. The RiveITIlen fell
victim to the fast-paced Northwood
attack, falling behind 34-30 at the half,
but witl1 a few half-time adjustments

~, from Mark Bemsen, the team's head
coach, UM-St. Louis would outscore
Northwood 50-34 in the second half,
wrapping up an 80-68 victory.

"Northwood had a very fast-paced
attack in the flrst half, and our play
UIlderthe boards could have been bet-

~ ter," Bemsen said. "But we shot much
more accurately in the second, avoid­
ing long rebounds, and that helped
improve our transition. It was a case of
offense helping the defense."

After a week-long hiatus, the I,l1en
were back in action, this time against

t ; Benedictine. Greg Ross scored 20
points for the RiveITIlen and Schelich
added 14 to put UM-St. Louis over the
top 56-51 in their fIrst overtime con­
test this season.

'.
"A lot of the guys were rusty fol­

lowing the holidays," Bemsen said.
"TIlat [Benedictine] game is one that
we are just happy to win."

The final game pitted UM-St.
Louis against Southem Indiana.
Southem Indiana defeated the
RiveITIlen 96-69.

II Although the UM-St. Louis attack
outshot Soutl1em Indiana 58-55, they
could only find the net 36 per cent of
the time to Southem Indiana's 60 per
cent.

with an 86-79 conference victory
against Quincy at home in front of a
large audience with Littleton leading
the Riverwomen with 23 points.
Daniel added 20, while Amanda
Wentzel and Sara Mauck scored 14
and 13, respectively.

TIle Riverwomen were slow out of
the gates, shooting 32 percent from
the fIeld and surrendering 36 first -half
points to trail by seven at the break. In
the second halt the Riverwomen
outscored Quincy 57-43 while shoot­
ing 49 percent from the field, helping
UM-St. Louis clinch the victory.

The Riverwomen then hosted
Washington University in a non-con­
ference matchup.

Washington University came out
flying in the first half, outscoring the
Riverwomen 47-19. Washington
University would hold on the rest of
the way to defeat UM-St. Louis 81-58.

G'M-St. Louis was led by Daniel
and her 19 points, while Washington
University had four players in double
digits. The Riverwomen shot a season
low 32 percent from the field .

UM-St. Louis then tried to rebound
from the drubbing when they hosted
Ferris State.

The Riverwomen came out in the
first half slowly, but led at half-time
36-30. In the second half, Ferris State
took over, out~coring the Riverwomen
46-37 and won 76-73.

UM -St. Louis was paced by
Mauck and Daniel who each had 21
points, while Lindsay Brefe1d added
13. Tanisha Albert was a force on the
boards with II rebounds in the loss.

File Photo! The Curren!

Riverwoman Tawanda Daniel (22) passes the ball to a teammate in a previous game. Daniel led the
Riverwomen with 28 points in UM-St. Louis' marathon double overtime win over Southern Indiana. The
win improves the Riverwomen conference record to 3-1.

Hockey team t r ies to avoid playoff deja vu
BY N ICK BOWMAN

staff Cl:, ociat I?

The memories of last season still
haunt m,my of the UM-St. Louis
RiveITIlen. At this time last year, the
RiveITIlen were well on their way to a
national title berth, and if not for an
alleged lack of communication, they
would have been invited. That team
shared a similar record to this one-, 15-
7-3 to the current 14-4-3, and the
squads had success against top 10
opponents , but in the end M-St.
Louis would be snubbed out of the
top 10, and out of the tourney.

But this year has been filled with
success, and the RiveITIlen have made
a point to be seen by out-playing and
out-working opponents. Over the
semester break, they played four
games, two of which were not sched­
uled. The frrst contest, at Oncago
against \v'heaton College, proved to
be no contest as the RiveITIlen rolled
to a decisive 10-1 victory. Following
that was a must-win against 'confer­
ence powerhouse College of DuPage.

This game, DuPage defeated the
RiveITIlen 6-3. UM-St. Louis chalked
up two fi ve-minute/game m.iscon­
ducts in the match

the holiday which really set us back,
and I wanted them to stay prime and
poised," Schaub said.

These two
tllat led to three
goals by DuPage.
Senior netminder
Nathan
Frankenberge r
was pulled mid­
way in favor of
freshman Dan
Schuermarm, who
came in for dam­
age control but is
now vying for the
starting po ition.

Derek Schaub,
the team's head
coach, then sched­
uled two exhibi­
tion games
against the illinois
Thwlder in order
to rate his team.

---"---
The future looks good

for this team. We have a

host of young talent

incoming, and we are

s~rting to reCeive more

calls from promising area

athletes.

-Derek Schaub

games featured
high school
standout Chris
Carley, who
played on the
Riveonen's start­
ing line during
both games.
Carley, who cur­
l,"entl~ attands
Francis Howeu
North, could have
a very bright
future if be stays
with UM-St.
Louis. Other

Rivermen Hockey Coach standouts over the
stretch were. Man
Brinker. who --,,--
returned from

' '1 used the two Thunder games to
set skills, and to keep the guys skat­
ing. We had a small flu outbreak over

injury to shine, and Matt Carapella,
who continues to improve with every
shift.

' ''The future looks good for this

. SPORTS OPINION

team," Schaub said. "We have a host
of young talent incoming, and we are
starting to receive more calls from
promising area athletes."

This year's squad will have their
shot at revenge, however, as they face
College of DuPage for the final time
this season. A win puts No.9 LIM-St.
Louis in strong position for a tourney
bertll. Conversely; a loss greatly hin­
ders any chance of the Rivermen
advancing to nationals.

ACHA
RANKINGS

Team
1) Saginaw Valley
I) Nothern Illinois
3) Michigan State
4) Central Michigan
5) lHinois
6) M6U·Mankato
7) Ferris State
8) Univ. of Minnesota
9, UM-St. Louis
10) College of DuPage

Points
44
38
30
26
20
17
15
11
11
9

. - .

16-team tournament wouldn't settle college football debate
BY NICK BOWMAN

staff associate

Well, the 2000 Nokia Sugar Bowl
successfully wrapped up another sea­
son of collegiate football, with the
Florida State Seminoles being the
undisputed champions of college
football, right?

You be the judge. Since college
football rankings have come to be
totally objective, anyone and every­
one should have a say-so in the mat­
ter. At least that's what an yone who is
not a Sem.inole fan believes.

Every year there are numerous bar
fights and lost friendships over who
the 'real' champion is. Every year
people scream that college football

. should go to a toumament setup that
would give each Division I team a fair
shake at the Sears National
Championship trophy.

People argue that popularity is the
only thing that the AP poll represents.

They say that small schools don't get
nearly the opportunities to grow, and
they don't have tl1e money to gain
exposure.

How would a national tourney set
up? Let's say 16 teams make the
tourney, the winners of the 12 confer­
ences gaining an automatic berth, and
4 at-large teams, who qualify based
on national ranking.

TIns setup would feature Florida
State, Virginia Tech, Wisconsin,
Fresno State, Stanford, BYU,
Louisiana Tech, Boise State,
Alabama, Marshall, Nebraska, and
Southem Mississippi as the automatic
qualifiers. The four at large teams,
based on the AP poll, would be
Michigan (5), Kansas State (6),
:Michigan State (7), and Tennessee
(9).

The first argument, from a tradi­
tionalist's standpoint, would be the
loss of the bowl games, which aside
from their history, generate billions of

dollars in revenue for the NCAA.
Also, the amoUIlt of time teams would
have to spend preparing for multiple
games would extend tl1e college foot­
ball season \vell into
January/February, which would inter­
fere with athletes' study time. The two
teams making the finals wonld be
extending their season to at least 16
games.

As far as the Sem.inoles not
deserving the college football CfO\vn,
consider the following: they are the
only team in tl1e history of the NCAA
to be ranked No. 1 ill the pre-season
polls, and keep that ranking through
the post-season (pre-season polls
have only been kept since 1950).

They received 70 out of 70 first
place votes on the AP panel. This is
their second title in a row.
Quarterback Chris Weinke, tl1e oldest
quarterback in college football to
date, has only lost one game out of his
22 as the Seminoles starter. Wide

receiver Peter Warrick, if not for his
extracurricular activity, was a strong
Heisman candidate. And all of this {;, .
coming from someone who really
doesn't care for Florida State all that
much.

This year"s title game featured two
UIldefeated teams, both who won their
conferences outright, and both who
successfully played through tough
schedules. Virginia Tech featured a
true freshman quarterback in Michael
Vick, who, with his precision passing
attack, kept college football fans
everywhere on the edge of their seats.
Although the final score, 46-29, does­
n' t reflect it, this game was very com­
petitive. If not for a Vick fumble with
11:58 left, V. Tech might possibly
have won .

I believe that this year's title game
featured two very deserving teams,
and therefore was a fair measuring
stick as what any NCAA .. Division I
team should aspire to be.

Page 5

DAVE
KINWORTHY

sports editor

phone: 516-5174
fax: 516-6811

M en 's
Basketball

at Indianapolis
630 p. m .. ,Thur.! Jan. 13

at Northern Kentucky
2:00 p.m., Sat. Jan. 15

vs Lincoln
7:30 p.m. Man. Jan. 17

at Wisc.-Parkside
7.30 p.m.; Tbur. Jan. 20

Women's
Basketball

at Indianapolis
4:30 p.m.,Thur., Jan. 13

at Northern Kentucky
12:00 p.m., Sat. Jan. 15

at Wisc.-Parkside
5.30 p.m., Thur. Jan. 20

Hockey

Men's/Women's
Basketball

Kinworthy's column

.. The best is yet to come for UM·St. Louis athletics

r

LATEST Scoop

DAVE KINWORTHY

Well, it is the year 2000 now and
what a better way to start the new
year' than to talk about all of the pos­
itives that UM-St. Louis will have to
look forward to for the next year.

The men's and women's soccer
teams may not have won the Great
Lakes Valley Conference tourna­
ments, but the competitive spirits
that both showed were great.

The men made it to the finals for
the second consecutive year led by
freshmen standout Jeff Stegman
from Vianney. With the crop of
freshmen that Coach Tom Redmond
has brought in, this program will be
one of the top three teams in the
GLVC next year.

The team will suffer from the

loss of veterans Kevin McCarthy,
Eric Wilson, Kevin Pierce, Derick
Kaspar, Ryan Inkley, Bobby Carter,
Mark Mendenhall, and Scott
Luczak.

The women lost a great competi­
tor in Carrie Marino after she fln­
ished her senior season with the sec­
ond higbest point total in team histo­
ry and led the Riverwomen with 25
points. The women return numerous
field players next season including
Jennifer Terbrock and the freshmen
duo of Lindsey Jones and Lindsay
Siemens who will look to step the
Riverwomen up a notch in the rank-
mgs.

The Riverwomen
seniors goaltender

will miss
Samantha

Grashoff, midfielder Julie Reiter,
Dana Thompson, Jeanna Bunt, and
Amber Godfrey.

The women's volleyball team
finished the season battered and
worn through all of the rigorous
play throughout the year. The loss of
Yorhena Panama, Nicole Wall ,
Susan Claggett, and Anne McCord
will hurt the Riverwomen, but
Coach Denise Silvester will have
her team primed under the leader­
ship of freshman setter J anae Paas
and the talent of junior Michelle
Hochstatter and sophomore Holly
Zrout and ready to do battle i.n the
tough GLVC next fall.

The women's tennis team fin­
ished its second season and looks to

be making slow, but steady strides to
flelding a competitive team under
Coach Lisa Schuito .

Although the Riverwomen did
not \vin team-wise this season, indi­
viduals Jamie Franklin, Lina
Galinurova, Erin Ryan, Katherine
Winkelmann, and Wendy Young all
have experience going into next sea­
son.

The men 's basketball team has
shown us glimpses of what the
future should · be like ' under new
Head Coach Mark Bernsen and their
6-2 record. The Rivennen are more
athletic, are more disciplined, and
have a better understanding of what
a winning team should be.

The fast run-and-gun pace that

UM-St. Louis is setting should have
them landing top-notch recruits in
the years to come.

The women's basketball team
has always been a main-stay in UM­
St. Louis athletics, and this year
proves no differently: ' The
Riverwomen are off to a steady start
to the season with a 4-4 record, but
with sharp shooters in Tawanda
Daniel and Sara Mauck, the
Riverwomen are just waiting to
explode.

UM-St. Loui" athletics has been
fun and exciting at times in the past,
and the future in these programs is
nothing but bright and promising for
the RiveITIlen and Riverwomen and
the students of UM-St. Louis.

Page 6

CORY
BLACKWOOD

A&E editor

phone: 516-5174
fax: 516-681-1

films editor

phone: 516-5174
fax: 516-6811

14
Big Blue Monkey a:

Cleared Out
Galaxy

15
Larissa Daile

The Side Door

26
Boy Sets Fire w/Reach

The Sky
Creepy Crawl

28
Drift, Rocket Park, E.M.

Greuve
The Firehouse

29
Disturbing the Peace Ii

Clever
Mississippi Nights

1
Sno-Core featuring
System of a Down,

Incubus, Mr. Bungle Ii
Puya

Mississippi Nights

2
Insane Clown Posse

Galaxy

5
Saigon Kick

Pop's

The Jazz Mandolin
Project

Mississippi Nights

7
Lords of Acid

Mississippi Nights

8
Big Wu, Fox Trot Zulu

Cicero's

12
The Specials

Galaxy

Cory
Blackwood's
column win
return next

week!

<'fM Current

BY CATHERINE MARQUiS-HOMEYER
...... .. ,. -.-."... . "", -

stalf edi!or

With the end of a year, it's customruy to think back on
the passing year, and therefore movie critics often compile
a list of the 10 best films of the year. Although the new
year has already started, I would like to offer such a list,
and next week, I'll add a list of my picks for the 10 best
films of the century (and the millennium; since movies are
about 100 years old, that would be the same thing), drawn
from various expert sources as well as my personal taste.

This has been a very good year for films, so paring the
list down to the ten best was hard to do. Some years, there

are hardly enough films
to make up a 10 best list,

1. Being John Malkovich
bur this yeru' there are so
many good choices that
films which would
make the list in a lean
year will be forced off
this year, such as the
popular 'The Matrix" or
"Mystery Men." So I
will add a few extra sug­
gestions, and describe
some limits to the list.

2. American Beauty
3. Ride with the Devil
4. Fight Club
5. Dogma
6. The Straight Story
7. The Green Mite
8. Three Kings
9. The Sixth Sense
10. Lock, Stock, pnd Two

Smoking Barrels
"

The list will exclUde
films that were released
late in 1998, but didn't
make it to this area until
after die start of the new
year. Thus it won't
include such excellent

films as "Waking Ned Devine" or "Gods and Monsters."
The list will also exclude films released elsewhere that are
just now reaching the St. Louis area, because I have not
yet seen them, In this group are some very promising
films that I will be reviewing in the future, including
"Cradle Will Rock," "Magnolia," and 'The Talented Mr.
Ripley," and which may deserve to be on this list. Keep
these extra films in mind as possible additions to the list.
I also tried to have a mix of both comedies and dramas.

FILM REVIEW

Being John Malkovich .

Fight Club

Three Kings

Photo courtesy of Universal studios, Inc.

Bushwhackers Pit Mackeson (Jonathan Rhys Meyers) and Black John (Jim Caviezel) hole out in a
cabin, under siege by Union troops outside.

Film takes authentic look
at tragedy of Civil War
Careful historical research adds to its authenticity

BY CATHERINE MARQUIS­
HOMEYER

" ·._ .. ,· .. · ... ··.,, ·.··· .. . ·.f··.""· _, ... ,
staff editor

"Ride with the Devil" is a film
about the Civil War as it was fought
along the Missouri-Kansas border.
Ang Lee, whose previous work
includes "Sense and Sensibility"
and "The Ice Storm," directed it.

The Missouri-Kansas border
\vas one of the areas that most
reflected the brother-against-broth­
er, neighbor-against-neighbor
aspect of the Civil War. Through
careful recreation of this period, the
film presents a personal view of the
Civil War that emphasizes this trag­
ic aspect, as well as the extreme
youth of the men involved in the
fighting. As a result, the film is both
a personal view of the issues and
events of the Civil War and a unique
tale of self-discovery amidst the
horrors of war.

As the film opens, war is on the
verge of breaking out and is on the
minds of everyone in the Missouri
countryside. In this area ru'e two
teenage boys who are friends as
close as brothers: Jack Bull Chiles
(Skeet Ulrich), son of a plantation
owner, and Jake Roedel (Tobey
Maguire), Missouri-raised son of a
Unionist German immigrant. As
war is declared, the fighting
between neighbors of opposing
views starts immediately, and when

~ength: 138 min.
Rqted: R
Ouropiniori: ****

Jack's family plantation is attacked.,
both Jack and Jake join the
Southern-sympathizers in the'
Bushwhackers. The Missouri­
based Bushwhackers, including
Quantrill's Raiders, were Southern
inegulars who raided regular Union
Army units and Northern sympa­
thizers in Kansas and Missouri.

A great deal of careful historical
research went into the construction
of this film, which is based on a
novel, "Woe to Live On," by a Civil
War historian. The story that
unfolds deals with an array of
issues, personal and moral, against
the backdrop of these young men
coming of age in this time of tur­
moil. However; the story and its
philosophical underpinnings are
presented through the actions of the
characters, rather than through
frank. discussion of the topics. The
film presents its issues in a very
personal way, giving an added real­
ism to the character's struggles, and .
tlllS is supported by excellent acting
throughout, especially by Jeffrey
Wright as Daniel Holt, a freed slave
who fights with the Bushwhackers

alongside his white childhood
friend. Although none of the char­
acters are based on patticular histor­
ical figures, this odd circumstance
did actually occur among Southern
troops, indicating the importance of
friendships and childhood connec­
tions in determining which side
individuals chose to fight on.

The film tells this story be.auti­
fully, with an authenticity that
slJ:engthens the plot and the believ­
ability of the characters. Shot on
location in Western tviissouri. the
film looks and feels as right as a
Mathew Brady photograph. The
characters act and talk as convinc­
ingly as Lee chose the locations and
costumes. Lee handles the personal
story of these yOW1g men grappling
with the issues of the day and com­
ing of age under the pressure of war
with the realism and feel of truth.
Even the singer Jewel who appears
as a young v>1.dow, Sue Lee. \.vho
aids the Bushwhackers, turns in an
effective performance. The action is
dramatic and moving, particularly
in Quantrille's raid on Lawrence,
Kansas. Coupled with marvelous
photography of the beautiful coun­
tryside and the skill of the actors in
displaying the right mix of passion
and dignity in their characters, the
resulting fllm is a mru'Velous work
that is both epic and personal.

(Now playing at Plaza
Frontenac)

January 10, 2000

American Beauty Ride with the Devil

Dogma The Straight Story The Green Mile

The Sixth Sense Lock, Stock, and 2 Smoking Barrels

FILM REVIEW '

'Moon' captures comic
genius of Kaufman

BY CATHERINE MARQUIS­
HOMEYER

.. - .. . " _
staff editor

The lyrics to a song remind us of
the continued popularity of come­
dian Andy Kaufman. Kaufman fIrst
came to fame on the TV show
"Taxi" playing Latka, rul odd but
sweet foreign mechanic. As audi­
ences were exposed to Kaufman's
other work. it soon became appar­
ent that Kaufman '5 humor was
much weirder and more unpre­
dictable than any other comedian
around. As he pushed the envelope
with his audience, his work left
some people baffled and others
impressed with his originality.

"Man on the Moon" is a film
about Kaufman's career and life,
starring Jim Carrey as Kaufman
and directed by Milos Forman,
renowned director of such films as
"Amadeus." Jim Carrey cam­
paigned hard for this role, and actu­
ally does an anlazingjob of recreat­
ing Kaufman's performances as
well as his appearance and manner,
despite no particular physical
resemblance to Kaufman. I don't
usualJy care for Carrey's work, but

Length: 118 min.
Rated: R
Our opinion: ***,

I was impressed with his remark­
able perfonnance here. and his
work is the greatest trength of this
movie. The film details the rise of
Kaufman's career and the faltering
of his career at the time of his
death. While the fIlm covers his
professional life well, his personal
life is covered more lightly, and he
remains somewhat puzzling, as he
was in life. However, this may be
appropriate for a man who always
strove for originality and surprise
ruld whose sense of humor tended
to treat his interactions with his
audience as a private, practical
joke. A lot of the fIlm features
recreations of Kaufman's comedic
bits, which are very well done,
especially with the opening credits.
The one thing that the film could
have emphasized more was that

see MAN ON THE MOON, page 7

MUSIC REVIEW

Album is must-have for fans of
'The Grolu) , industrial music

BY CORY BLACKWOOD

stalf editor

Caliber Comics published the first
issue of 'The Crow" in 1989. "The
Crow" was the brainchild of Janles
O'Barr and a product that would later
evolve into two movies, a short-lived
television series, two soundtracks,
and countless spin-off comics.

In 1989 "The Crow" was just a
black and white
cornic book about
deadly revenge.
Shortly after the
publication of the
first issue, James
O'Barr, writer,
artist, and part-time
musician befriend­
ed fellow comic­
book entrepreneur
and musician John
Bergin. Bergin read the first issue of
"The Crow" and decided he was
going to score the comic book, a new
idea in the industry.

By 1990, the first four issues of
'The Crow" were available, and the

Artist: Trust Obey
Label: Invisible Records

. Our opinion: ***

recording of the soundtrack was fm­
ished but had no packaging or
design. In 1991 James O'Barr went·

together.

to Tundra publishing
and had the first four
issues reprinted along
with the fifth and
fmal installment in
the series. Once a
graphic novel was
completed and ready,
the CD was set to
come with the book,
where the story and
sound would come

The graphic novel did not come
out until 1994, shortly before the
release of the movie and was limited

see TRUST OBEY, page 7

1

, ,

1

.-</ January 10, 2000 11ro Current Page 7

MAN ON THE MOON, from page 6 :rRUST OBEY, from page 6
.~ .. , , -. , ... --.. __ -................ , :

Jim Carrey plays Andy Kaufman, who came to fame on the TV show
"Taxi" playing Latka, an odd but sweet foreign mechanic.

" Kaufman's reputation for pulling
practical jokes on his audience had
reached such a level that, when it
was announced that he had died,
most people assumed it was a
Kaufman prank, and, for years,
fans expected that he would reap­
pear .

(III

This movie was enjoyable, but
will be more so for fans of either
Andy Kaufman or Jim Carrey, and

especially if you are a fan of both.
For other viewers, the facts about
his life are there, but the personal
information is too thin, and the film
probably won't change your mind
about his work or enlighten you
much about the enigmatic Andy
Kaufman.

(Now showing at the Chase
Park Plaza, West Olive 16, Des
Peres, and other area theaters)

Hi.
1'11/ yourfriend/y campus newspaper.

WOII 'f .1'011 be 171.1' neighbor?

to a minuscule print run. For the
majority of Crow fans , the CD (now
under the band name Trust Obey)
was little more than a rumor.
Readers couldn't get enough of the
book or the movie, but no one wa~
familiar with . the lyrics of James
O'Barr.

The Trust Obey album, "Fear and
Bullets" (the same name as a chapter

-

in "The Crow" series) is only now
widely available. The music of Trust
Obey is written by John Bergin, and
the lyrics are written by James
O'Barr and John Bergin. Some lyrics
are lifted verbatim from the comic

. book, giving an eerily familiar feel to
the album to anyone who has read
the book, even on the first listen.

Much of the music is very indus-

Attention!
HEALTHY NON-SMOKING MALES AGE 18-45

$$$$$$$$$$$$$$$$$$$$$$$$

Earn $300· $1000
in your spare time!

$$$$$$$$$$$$$$$$$$$$$$$$

If you are a healthy, non-smoking male, age 18-45, on no

medication, with no current health problems, of a normal

height/weight ralio, and are available for 24-48 hour stays at

our facility, you can earn hundreds of dollars and help

generic drugs obtain FDA approval. Gateway Medical Research,

Inc. has been conducting research for pharmaceutical
companies for years and thousands of people have

participated. To find out how easy it can be to earn $$$.
. Call our recruiters at (636) 946-2110 anytime.

GATEWAY MEDICAL
RESEARCH INC.
116 NORTH MAl N STREET
ST. CHARLES, MO 63301

3T CHARLES LANES
M

1
0 7
u 0

STUDENTS HALF .. 70
2

'PRICE BOWL ING *
R 7

2te7 FIP.ST c}'PITOl OR. y 0 U
SHHARLJ:S MO 6333J e

9 i.9-03 1\ UMSL

trial (i.e. Nine Inch Nails, Ministry,
KMFDM) in nature, with screaming
guitars, wailing keyboards, and
rapid-fire percussion. Oddest of all
is the realization that the music on
"Fear and Bullets" is now 10 years
old, but sounds like albums that
weren't out lintil the mid to late '90s.

' 'Fear and Bullets" is a must-buy
for any industrial-music fan, an

absolute necessity for fans of 'The
Crow," and a crowd-pleaser for
patrons of hard music in general.
Sadly enough, the spectrum of "Fear
and Bullets" does not exceed far
beyond these demographics. For
those who own too many black T­
shirts, however, "Fear and Bullets"
is a true gem that belongs in any
dark collection.

0PRING 0REAKS

'ore !ll-,rJ' ... by ~ooki".g a
.~.. I b" MIllennium ·

• Spring Break with Sunchase!

LAS VEGAS

DESTIN
INFORMATION & RESERVATIONS

1-800-SUNCHASE
www.suncase.com

,

Homecoming
A Leader in the transportation industry and the Corporation selected as

Forbes "Company of the Year" in 1999 has the following positions available:

NIUtl4tn, ' RegDurceg RecruJter:
Po,rt-titrH, po,id tn:urlult,tp, MDn.4o,y • Frtdo,y (ItJ"'" 'f1,n,u"gl o,n,d w"t­

en.d, 0,1" required) ApprDulff4tdy 25 "'lJur, per WIlt. Mo,tn. r"pIJMt6tttuI

'" in.cUute: recruJ,tin,g fDr o,n.d ""o,rteet"" pa-rt-ti""e PDlitun,,; Icreen,tn,g o,n,d
in,terf1uwUr,g a-pptua-n,u; o,n,d wlJrttn,g ttJ d'HttJp /UW CtJn,tDdI o,n,d prlJj,ct~.

qU4tlfi"d co,n,dtdo,tel ""u,t 6, ,n,rDtted 0,1 0, Itud,n,t, '~tr,""'ty ""Dtif1o,t,d, o,n.4
pDnel I~cetkn.t DrAt o,n,d written, ctJ""mun,uo,tiDn. ,"ttt, .

..
We' PrDgrtutUtHr/Dutgn,er:

FuU-time, MtJn,dAY -Frida-y. MAtn, rllpDn,li6ititul in,ctu,d, tk, UII IJf

prlJgra,m,lfJ.i,n,g ,"Ut, ttJ 6uitd dyn.Amu we6 a-pptuAttlJn,1 ftJr dtltrict An,d r'gun,

prtJj,ct,; ""pu"g w,6 dQ,tQ,6Q,1" updlt,ud tJn, Q, dQ,Uy 6Alil tMtJu,glt, UI' tJf tit" Wd
sql DAU/M,,, SerHr. qU4U"ud cQ,n,didQ,ul wUt pDllBI '~perien.ce m HTMl II
witlt,Dut Allilto,n,ce IJf WYSIWYG ediur, ItrDn.g Alf,Q,lyticAt ,"ttt, An.d
prD,ro,m"un,g /M,ctgrlJun,d.

I",dtutr~t £n,g;""eert"" $pec~Ugt:
Fult-ti""" MtJn,dAY -Frido,y. MQ,in, rllpDn"i6tttti" tn,ct",de Q,lIi,tili, I.E.

. An.d DUur tlepArtmen,tl t4 tlt,e prDcIII Df do,u mQ,n.Q,g,,,,,en,t. ,It,i, in,ct",d" prDp,r
I

, ~ . Q,dmtn,t,trQ,'tU1i Df tlu diltrtct dQ,tA6AII'; writtn" querier frD"" Q, l1Q,rlety IJf UPS
in.tern.Q,(dAUlJo,t". ,It,it In,fDrmQ,tiDn. tt uled in. iden.tifyin., AreQ,1 in. wlt,iclt,

DppDrtun,itte. e~ttt ttJ reduce CDlt Dr imprtJH I,,.,,ue. qua-tifled cAn.didQ,UI wttt 6,
prtJfi,cun,t in. MkrDltJft Offlce, Vil",,,,t 8Q,Iu '''ittl dutred; pDllII A ftJur-y,Q,r
d'gree tn, f.S., f.E., tJr 6Ulm'lI; ItrDn., ""o,tlt, ,"tll, Q,n,d ,~cellen.t CD""m",If,tcQ,tUlf,

\. ,"itt,.

I

,. I

/IItteruted Ca-IItiUdotu I.DUtd fDNf/Otrd rellUM to:
Ulltited POtfUt $etWee

Att,,: l.Ml.
13818 Ruter Trut K

fa-rill- Ctty, MO 63045
Dr fOt~ ttJ 314-344-3755

U P$ RecnUten wttt tUstJ'lJe tJIIt Ca-"","I

7tHl.Y, Jo,lUUU"y 1au' frtJ'" 8 0""" to 1 p,,,,,,

I * I
U SI

Week of Events

Monday, Feb. 14

appy Hour
E)qnce

~ erowning of King and Queen ..
• Alumni Family Day at Basketball

Game (1 p.m. & 3 p.m.)
• Potential StudentiAdmission~at

Alumni Family Day
• King/Queen Presentation at Ga

For questions call 516 ... 5291
...

•

•

condiment

r----, ..
TOMATO
KETCHUP

TOMATO
kETCHUP
... -#

spaghetti sauce

"r--__ ,"'.l

TOMATO
KETCHUP .,---- '."

When you're broke, you look at things in a whole new way_
So for textbooks and stuff, hit ecampus.com. You'll save up to 500/0. And shipping's always free.

ecampus'.eom
Textbooks & Stuff. Cheap. '

Win a trip to Jamaica for Spring Break. No purchase necessary. Sweepstakes begins 01/03/00 and ends 02117100. Open to US residents, 18 years and older. Void where prohibited. For details see Official Rules
on www.ecampus.com or send a self addressed stamped envelope by 02110100 to: cia Roiling Stone Spring Break, 1290 Avenue of the Americas, NY, NY 10104. (WA and VT residents may omit return postage.)

• 4-

..

r

.\.

r

January 10, 2000 ~ke Current Page 9

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

CLASSIFIED
RATES

(314) .
516·5316

Othemise, classified advertising is $10 Jar 40 words or less in straight textJOl7llat. Bold and CAPS leiters are free. All

c!assifieds must be prepaid bv check, monel' order or credit card. Deadline is Thursday at 3 p.m. ptior (a publication.

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

Wanted
Help loading/unloading a

truck. Mostly boxes + several
furniture items and a washing
machine. Call John 516-5745

please leave message

West County Pre-School
Hiring full time & part time

assistants. We will work with
your schedule. Call Barb or

Susie at 458-4540 . .

College Students
wanted to teach 4 yr old

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

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

west county location.

Childcare Giver Needed
for two boys, 6 and 7 1/2,

from 3:30 p.m., Mon-Fri , 10-
12 hrs/wk.Must have own car.
U. City. Call Sue at 725-5881

Earn Free Trips and Cash!
Spring Break 2000 - Cancun ,
Jamaica For 10 years, Class

Travel International (CTI) has
distinguished itself as the

most reliable student event
and marketing organization in

North America. Motivated
Reps can go on Spring Break
Free &. earn over $10,OOO!

Contact us today for details!
800/328-1509.

www.classtravelintl .com

Clerical
Prominent manufacturing

company located 5 minutes
from campus seeks individual
interested in PART TIME office

work. Duties include filing,
data entry, light typing and

telephone. Excellent Pay, and
Flexible Hours - Argo Products

Company 3500 Goodfellow
Blvd. , 385-1803

Caffeine Study
Earn $ 15 for com pleting a 2

hr study on how caffeine
affects memory and atten­

tion. Call Dr. Kelemen in the
Psychology Dept . (516- 5395)

for an appointment .

Part time Income
New Environmentall conscious

company expanding in area
seeks friendly personnel who

wish to earn an extra
$1000/ mo. PT/FT training
available. Comm. /Bonus
Ask for Darrick 432-0667

Gradersnutors Wanted
A west county mathematics
and Reading learning center

is hiring part-time
graders 1 tutors helping chil­
dren ages 3 to 15. We offer
competitive salary, flexible

schedule and rewarding work­
ing environment. Interested
candidates please call 636-

537-5522.
e-mail: jchan@fnmail.com

Some of the best hours
you can find are right here on
campus. Totally flexible. Most
positions available are paid.
Call The Current for details ,

516-5183. Call today.

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

5-10 hrs/wk solving the per­
sistem problent of Asthma &.
Allergies In books. Call Steve
@ 579-0772 for more details .

Lifeguards
Certified Lifeguards needed
now for UMSL Indoor Pool -

M/W IF 11 am - 2pm &.
Tu / Th 12pm - 2pm . Pays

$6 .00/ hr. Apply in the Rec .
Sports Office, 203 Mark Twain
For more info call 516-5326 ,

'94 Toyota Corolla
White, 4 dr, auto trans.,

power windows, central lock­
ing, A/C, CD shuttle, Radio &.
Tape, Mag wheels, Excellent

condition. 84,000 miles.
$6 ,000 onco. Must Sell
Malcolm @ 868-9473

AST Laptop Computer
Model XJ1144, Windows 3.1,
200 MB Hard Disk, 3.5 floppy,

14.4 modem, $750 OBO
Ask for Rob 916-1005 or

608-9840

'77 4x4 1 ton Custom
Dodge Van

17' long, 7' high, 30" wheels,
8" clearance, 360 in) mopar

power, auto trans, power
steering, power brakes, ac ,
stereo, starts right up, Must

sell as is $1500. Call 522-6040

'87 Nisan Maxima
4 door, Power windows, power
locks, cruise, power steering,
tiltwheel, new altenator, new
clutch, new brakes, new bat­
tery, 4 new tires, $1500, 618-

288-6977
Serious inquiries only.

'83 Pontiac Bonneville
4 dr, auto! AClRadio/Cruise
White Wall Tires like new
$1300 call Bob @ x. 6750

'92 Grand Am, Grey, 4Dr
Cruise, tilt wheel, AlC,
6 speaker stereo, 71 ,XXX

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

1998 Robinson SST BMX
bike, perfect condition, new
racing saddle and back pegs.

Asking $150, call 516-7538 for
more info.

Need a DJ?
We carry all styl'es of music,

lighting, and yes! Even
karaoke! We offer very rea­

sonable rates and are perfect
for every type of social gath­
ering, from formal dinners to

the biggest bashes of the
year!! Please call
W&'W Productions

at 314-906-7826 for
booking information.

If you like to bowl
Join our Intramural

Bowling Doubles League
Wednesdays 3:00 - 4:30 p.m.

(Jan. 26 - Apr. 5)
at North Oaks Bowl.

Only $1.2S/week for 3 games.
2 guys and / or gals per team.

Register in the Rec Office
203 Martk Twain by Jan. 19

The National Reservation Center for
Enterprise Rent-A-Car

is looking for energetic people to assist our 1-800 customers as Customer
Representatives . If you have an enthusiastic attitude and excellent

communication skill s then don't miss out on this gfeat opportunity!!!

• Business Casual Dress • Great Career Path
• Employee Referral Bonus Incentives • Paid Training

We offer flexible schedules - perfect for students! ! !
Part-Time: work for 10-30 hrs per week, 4 pm or later start times available

Full-Time: work 40 hrs per week, Afternoons or Even ings available
For Immedi ate Consideration call our Campus Hotline today

800-235-9166

~Enterprise
rent-a-car

National Reservation Center
2650 South Hanley Road

St. Louis, MO 63144 EOE

A TRANS LATOR,
FoR THAT

OH ... ALRI6Hf.
I ACTUALLY
HAVe NEVE"R
TESTE'D "IT.

loTIC \\fLURsYlI~~L.......I
You OWN, ~

BRRR .•. OOQlA
l.J.J17.z.- 8RAAt<-
8REf-OOOHHH ...

:r WONDEfI. Nl-!AT
THf RE TlJR,N

I'e LlKf TO
RfTVA.N THIS
FLURB\, I
BoU6HT A

Weft<

Y2 Play?

,.

More Parties
More 'Action
Best Hotels
Best Prices

I

1.800.426.7710
sunsplashtours.com

LlC.V IS oN nt15.

Pregnant?

Pulliam Journalism Fellowships

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

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

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

To request an application packet, visit our Web site, e-mail us or
write: Russell B. Pulliam "'!'n ~t,~ Fellowships Director
.; ~~~ Indianapolis Newspapers

Web sitt:: www.slamews.com/pjf
E-m"il: pu\li"m@stamcws.com

P.O. Box 145

Indianapolis, IN 46206

New and Returning

'Students And Good Luck Th is

Semester From Your

Student Government
Association
516-5105

eeo ae
From The University Bookstore

MOD Tues Wed,
Fi rst week of

classes
7:30 7:30

0 to
7:30 7:30

MOD Tues
After first
'week

7:30 7:30
to to

7:30 7:30

Returns And Refund Policy
Textbooks

Required and recommended books may be returned for a full refund when:
1) Returned prior to the end of the SECOND WEEK of classes;

2) Accompanied by a sales receipt;
3) Returned in same condition as purchased;

4) Price stickers are not removed.

Sp cial Ord r ,M 9 In , r
Nonrefundable

Study Guide, II B ok Oth r
If returned within 24 hours, with sales receipt

Supply It m
1) If returned within 10 working days of purchase;

. 2) Accompanied by a sales receipt

Note: 0 f ctlv It m m y b rntll'P.""lrJ

Defects must be those not associated with wear and tear and misuse .

7:30
0

7:30

Wed
7:30

to
7:30

. If students utilizing the new charge system need to return books or merchandise,
cash will not be given. The amount will be deducted from the student's account ·

Thur Fri
7:30 7:30

to . to
7:30 5:00

Thllr Fri
7:30 7:30

to t
7:30 :00

. ~-

PIrone: 516-5763

Sat
10:0

to
3:00

	January 10, 2000 p1
	January 10, 2000 p2
	January 10, 2000 p3
	January 10, 2000 p4
	January 10, 2000 p5
	January 10, 2000 p6
	January 10, 2000 p7
	January 10, 2000 p8
	January 10, 2000 p9
	January 10, 2000 p10

