
University of Missouri, St. Louis
IRL @ UMSL

Current (2000s) Student Newspapers

9-26-2005

Current, September 26, 2005
University of Missouri-St. Louis

Follow this and additional works at: http://irl.umsl.edu/current2000s

This Newspaper is brought to you for free and open access by the Student Newspapers at IRL @ UMSL. It has been accepted for inclusion in Current
(2000s) by an authorized administrator of IRL @ UMSL. For more information, please contact marvinh@umsl.edu.

Recommended Citation
University of Missouri-St. Louis, "Current, September 26, 2005" (2005). Current (2000s). 266.
http://irl.umsl.edu/current2000s/266

http://irl.umsl.edu?utm_source=irl.umsl.edu%2Fcurrent2000s%2F266&utm_medium=PDF&utm_campaign=PDFCoverPages
http://irl.umsl.edu/current2000s?utm_source=irl.umsl.edu%2Fcurrent2000s%2F266&utm_medium=PDF&utm_campaign=PDFCoverPages
http://irl.umsl.edu/newspaper?utm_source=irl.umsl.edu%2Fcurrent2000s%2F266&utm_medium=PDF&utm_campaign=PDFCoverPages
http://irl.umsl.edu/current2000s?utm_source=irl.umsl.edu%2Fcurrent2000s%2F266&utm_medium=PDF&utm_campaign=PDFCoverPages
http://irl.umsl.edu/current2000s/266?utm_source=irl.umsl.edu%2Fcurrent2000s%2F266&utm_medium=PDF&utm_campaign=PDFCoverPages
mailto:marvinh@umsl.edu

..

•

••

•

f"

".

•

VOLUME 38

Sept. 26,

2005
ISSUE 1161 Your source for campus news and ;nformat;on

-

Are you on Facebook?
See page 6

THECURRENTONUNLCOM lliiiiiiiiiiiiiiiiiiiiilii ________________ ___________________________ UNIVERSITY OF MISSOURI - ST.lOUIS

After Travis resigned from
the College of Nursing, she
accepted a position. in the
office of Academic Affairs.

Dean Travis
resigns from
College of
Nursing

BY PAUL HACKBARTH

News Editor

Dean Lucille Travis of the
College of Nursing at UM-St.
Louis has resigned after nursing
students expressed concerns over
changes in the college, including
scheduling conflicts. a large fac­
ulty turnover and other related
issues.

Provost Glen Cope of
Academic Affairs received an e­
mail from Travis announcing her
resignation Friday, Sept. 16.
Cope said she met regularly with
Travis after students held forums
with the dean during the past
month. Cope said she was not
surprised by Travis' decision.

"It was a very hard decision
for her," Cope said. "She came to
the conclusion of what she
thought was best for the students
and for the campus and for her­
self. "

As an interim replacement,
Shirley Martin. founding dean of
the college, will serve as dean of
the College of Nursing. Martin
served as dean of the college
from 1980-1997 and has since
been retired.

Martin has remained an active
member in the retired faculty and
staff association. Cope
approached her about returning
to the University.

"When I discovered it was
very likely that Dean Travis was
going to resign, I asked [Martin]
confidentially if she would be
willing to consider [taking the
position]." Cope said. "I felt it
was very important that there be
a continuity and stability as
quickly a.s possible in the col-
lege."

The Student Nurses
Association at UM-St. Louis has
had its share of conflicts with the
dean over the past year. After
holding two open forums with
the dean where students voiced
their concerns, student nurses
said the dean was not responding .

. Meghan Brohammer, senior,
nursing and Student Nurses
Association president, said,
"\¥hen we first heard about it, we
were in shock." Brohammer
believes the student nll!ses ' talks
with the dean played a role in
Travis ' resignation.

see TRAVIS, page 14

See new
women's

soccer
talent

See page 12

OMSl campus closes
due 0 power outage

MELISSA HAYDEN
.... ... ~- ~ -.-...

Staff Writer

UM-St. Louis closed North
Campus and cancelled all day and
evening classes on both campuses
Tuesday because of a power out­
age caused by a storm from
Monday evening.

Lightning struck a feeder power
line on North Campus, which
caused the sheath covering the
power line to melt.

The North Campus lost power
at approximately 11 p.m. Monday,
Sept. 19. AmerenUE restored
power by 9 p.m. Tuesday.
Telephone lines were also down on
both campuses.

The chancellor and vice chan­
cellor of administrations along
with other vice chancellors con­
sulted each other on the decision

. to close campus. "The final deci­
sion rests with the chancellor,"
said Bob Samples, director of
University Communications
Media, Marketing and Printing
Services.

South Campus did have power,
but the campus remained closed.
Minor problems occurred during
the actual storm.

Elizabeth Gearhart, freshman,
art, was in her dorm on South
Campu during the storm.

'The storm got really bad.

was sleeping."
Jason Wendleton, junior, histo­

ry, was also at the dorms during
the storm and heard of the campus
closing early Tuesday. However,
he felt something was lacking in
the way information reached the
students. Students in the dorms did
not receive a memo until Tuesday
at 11 a.m.

"There was a breakdown some­
where. They needed to be orga­
nized," Wendleton said . "Several
people were walking around the
dorms saying that school was can­
celled, but when I called the
school's number ... everything
was normal. And so it was very
confusing. "

Teachers and students helped
keep confusion and concerns to a
minimum. They sent e-mail, text­
messages and called fellow stu­
dents to inform them that campus
was closed all day Tuesday.

"I called all of my colleagues in
the French section, starting with
the one who lives in South County.
I did not want her to make the trip
for nothing," Anne-Sophie Blank,
French professor, said.

Despite the efforts of students,
staff and faculty, the message did
not make it to everyone and some
people still came to canlpus, not
expecting it to be closed.

"School as clos.ed?" said

RIGHT: The power outage
caused the MSC to shut down
Tuesday, so dining facilities in
the Provincial House on South
Campus were made available
to hungry residents and staff.

Photos by: Kevin Ottleyl t be Cun'em

Lights were flickering on and off,"
she said. "Someone told me the
power had gone out completely,
but it must have gone out when I

Brendan Gartland, sophomore,
theater. "I didn't even know that it
was closed because I was sick."

see POWER OUTAGE, page 3

A sign alerting students and faculty to the status of UM-St. Louis' North Campus stands in the mid­
dle of Arlington Drive. Monday night's inclement weather caused a power loss that forced UM-St.
Louis to cancel classes on Tuesday.

Budget and planning committee I Students recount
reviews how parking fees are spent I surreal Hurricane

BY PAUL HACKBARTH Parking Fees Per Credit Hour 1996-2005
News Editor

One of students' common com­
plaints at UM-St. Louis pertains to
high parking fees and low chances
of getting a good spot, but faculty
and staff share similar feelings .

20

1S l-

$20.00

$18.00 $18.00 $18.00

$16.00

At the Friday meeting of the
University Budget and Planning
Committee, faculty shared their
concerns about how their own, staff
and students' money was' being
spent from parking fees collected.

$12.00

10 I- $8.00

$6.55

5 r $3.66 $3.88

,
According to research numbers

put together by committee mem­
bers, students pay $18 per credit
hour for parking while full-time
faculty and staff pay $62 per month.
However, in order to not single out
students, whenever parking fees
were increased for students, faculty
received the same increase.

1996 1997 1998 1999 2000 2001 2002 2003 2004 2005
Source: University Budget and Planning Committee

"Our commitment to the stu­
dents was ... whatever change we
make in the student rate, we will
make it the in faculty/staff rate,"
Jim Kruger, vice chancellor of
Managerial and Technical Services,
said.

That commitment was simply
one of the concerns faculty raised at
the meeting, where Kruger and
Reinhard Schuster, vice chancellor
of Administrative Services,
reviewed the parking fee revenues
and expenditures .

So what share have UM-St.
Louis students been paying for
parking fees in the past 10 years?
With the increased usage of
Metrolink and the campus shuttle

service, the percentage of students
paying for parking passes has
decreased significantly.

Since 1996, when 83 percent of
students paid for parking passes, the
percentage of students buying park­
ing passes has dropped to 56 per­
cent in 2005.

As usage percentage dropped,
during that same 10-year time peri­
od, the cost to buy a parking'pass
increased from $3.66 per credit
hour to the current $18 peT credit
hour rate after reaching a peak of
paying $20 per credit hour in 2003.

Besides complaints about the
costs of parking, students and facul­
ty sometimes find limited capacity
in garages and lots. Schuster, who
estimated about 5,000 parking
spaces were available on campus,

Nursing
students

applauded
for efforts

~

See page 4

said, ''That's about one space for
every three people."

With these parking issues being
raised, Kruger explained that a for­
mula is followed when parking fees
are chosen. "We build the expense
budget first and then we look at rev­
enues," he said.

The expense budget, or how the
parking reserve fund is being spent,
was a controversial subject among
members at the meeting. Terry
Jones, political science professor
and chair of the Budget and
Planning Committee, questioned
the use of student and faculty park­
ing fees being used toward repaving
roads on campus.

see PARKING, page 14

Wayne
Shorter

comes to the
Touhill

~

See page 9

I

I Katrina experiences.
MELISSA HAYDEN

Sta./fWriter

Kara Langford, senior, French,
and ikki Williams, freshman,
international business and French,
are two of the approximately 85
students that transfelTed to UM-St.
Louis following the tragedy of
Hurricane Katrina.

Both students grew up in the St.
Louis area. Despite the comforts of
coming home, they agreed that
their last few weeks have been hard
(0 grasp.

"It was surreal. You know it's
going to be bad and then, you're
ri ght," Williams said.

"The whole experience was
weird . This was the kind of stuff r
had only heard of on TV,"
Langford said.

Williams stayed through
Hurricane Katrina's sweep through
Baton Rouge. Before the hunicane,
she and her roommate stocked up
on supplies, food, water and batter­
ies for their flashlights.

However, the hurricane threats
did not seem to worry her fellow
students. "A lot of people said,
'They say that all the time. It's
probably nothing, ' " Williams said.

Certain people even held hurri­
cane parties and joked, personify­
ing Katrina as an angry woman.
Nobody anticipated what was

going to happen.
Langford did not know what

was going to happen either, but he
knew she was going to leave the:
area before anything did. .

"As soon as I saw Gov.
Kathleen Blanco talking about
evacuation routes, I got out," he
said.

She left her apartment, where
she had been living for one week
and a day, with few items. She took
a few days' worth of clothing and
her computer.

"Last year, we had [Hurricane]
Ivan and I packed all of my stuff,"
she said. "I was really mad. I spent
over $500 on what was pretty much
a storm and came back."

Langford said she was glad she
made the decision to come back to
St. Louis after seeing Katrina's
dest;ruction. She was thankful also
that she had a way to leave. a place
to go and a place to stay.

Louisiana State University did
not feel the full force of Katrina's
thrashing. The next da , the tu­
dents, staff and faculty faced the
news and confusion of Katrina'
devastation and the aftemlath.

"The initial four days were a
blur. I don't know which days were
which," Williams said.

see KATRINA S TUDE NTS page 3

:INDEX
Bulletin Board

~----

Crimeline

2

2

Q~& _ ___ . __ . ___ . 4·5

?~.r!~ ___ _____ _._._ _._ ._ 11
Crossword Puzzle 13
--.-... ----.---.-.-.--- ... -... -.--- - .. ~----.-

Classifieds 13

.page 2 '7/ur. Current

(

Put it on the Boai'd! Call 516-5174 for details or email current@jinx.umsl.edu

Monday

Interviewing Basics Workshop
This free, one-hour workshop is
designed for job seekers who do !
not possess extensive interview­
ing experience or want a
"refresher" on general inter­
Viewing skills. The workshop
will run from 3 to 4 p.m . in 278
MSC and is only open to UM-St.
Louis students and alumni.
Regist ration is requried. Call

and biochemistry >Hill continue
their visiting speaker series with
"MAP Kinases in Plant Signaling:
Biochemistry meets Genetics. "
Contact Chris Spitting at 5437 for
more information.

Tuesday
Stand-up Comedy and Book

Signing
Comedian and author Steve
Hofstetter will be at the
University Bookstore at 5 p.m. to ,
read from and sign copies of his

Punt Pass and Kick contest
Campus Rec's annual PPK cori­
test. This football skill competi­
tion for men and women will be t

held on the Mark Twain Rec Field '
from 1 to 4 p.m. T-shirts will be
awarded for the best scores in
each event as well as overall
total scores. No advance regis­
tration is necessary; just show
up anytime between 1 and 4
p.m.

Wednesday

can recieve a 25 percent dis- I
count on two tickets with valid I
student lD. Students can call one i
hour prior to curtain to check '
availbility of half· priced tickets.
Call 4949 to reserve tickets or
for more info.

Thursday

UMSL student organizations
host Activist Workshop

University Students for the
Ethical Treatment of Animals
and Amnesty International is

Peer-Net sponsoring a workshop which 5i ; 1 or register in person at
Career Services.

i

Opening Reception for "The Art ,

books "Student Body Shots" and
"Student Body Shots: Another
Round." Copies of these books
can be purchased at the
University Bookstore. The event

Who says you can't have it all? will be held from 4 to 6 p.m. in

of the Book" :
The opening reception for "The
Art of the Book" will begin at 4
p.m. at Gallery Visio (190 MSC) .
The opening reception will
include talks by Cally Barker,
artist and curator of the British

! is free, so visit the Bookstore for
an entertaining evening with
Steve Hofstetter.

IC Short Course-Adobe
Photos hop Basics

Come by the Pilot House from 3 Century Room A at the MSC.
to 5 p.m. and learn about prac- , This workshop will feature rep­
tices that will allow you to main- resentives from St. Louis Animal
tain academic and extracurricu· Rights Team, Coalition for the
lar success, a job and a social Environment, Amnesty
life. Free snacks and beverages International and the
sponsored by STAT. For more Community Arts and Media
info email Scott at Project. The workshop is free
scottwbopp@umsl.edu. and open to the public.

Charitable donations will be

i

Arts Council at 5 p.m.; Jesus i
Macarena-Avila, a Chicago based i
artist and educator; and Paul .
Tosh, assistant professor of art at!
UM·Kansas City, at 7 p.m. in
Galle ry FAB. Call 5997 for more '

This course, held from 2 to 3
p.m . in SSB 102, is designed to
teach basic beginning steps of
Adobe Photoshop. Learn how to
use this application for image
editing and more that may be
required for classes, your job or
for your own website purposes.
Call 6060 for more info.

Wayne Shorter to perform at
Touhill

accepted. Call 314·757·0241 for
more info.

-! info. !

Chemistry and Biochemistry
Colloquium

The department of chemistry

-.

C:ti.imteline
The following incidents were report·
ed to the UM-St. Louis Police
Department between Sept. 17 and
Sept. 24, 2005. Crime prevention is a
community effort. Anyone with infor·
mation regarding these incidents is
encouraged to call the campus police
at 516·5155.
. Sept. 21 . Glass of a vending machine
in the residence halls was broken. No
money or products were taken from
inside.
·Sept. 22. A purse with personal
items, a cell phone, digital camera

nd CDs was stolen from a South

. ..,,~
,,"-

Florissant Road parking lot. The vic,
tim left her vehicle unlocked the the
windows down. The items were in
plain sight on the car seat. There are
no suspects in this incident.
·Sept. 22. The female victim report­
ed that during her music class, a male
student pushed a desk into her and
later threw a cup of coffee at her,
which landed on her personal items.
The male student also made inappro­
priate comments. This matter is being
referred to the vice chancellor of
Student Affairs for possible discipli ·
nary action.

Jazz icon Wayne Shorter and his
quartet will be joined by David
Robertson and members of the
St. Louis Symphony Orchestra for .
an evening of jazz featuring
Shorter's own compositions at
7:30 p.m. TIckets are $30, $20
or $15. UM-St. Louis students

CORREcnONS

• Suzanne Roussin's story,
"'College' and 'nutrition'
aren't contradictory" and
Laura Ayers' story, "Honors
College professor makes early
human history accessible in
new book" were cut off mid·
article. Full versions are
available on the web at
W'NW. thecurrentonline.com
• Mabel Suen wrote "A music
guide for the University City
Loop."

Pauly Shore Minding the Store
Comedy Tour

UPB and Office of Student Life
present Pauly Shore live at the
Pilot House. The event is free,
but seating is limited and is on a
first-come, first-seated basis.

!
Doors o~n at 7:30 p.m. and the ~
show begms at 8 p.m. Call 5291 !
for more info . \

Friday

Comedian Richard Jeni to
Perform at Touhill

Award-winning comedian Richard
Jeni will perform at 8 p.m. at
the Tohill Performing Arts

!

Center. Tickets are $35, $28 and I

$25. UM·St. Louis students can
recieve a 25 percent discount on
two tickets with a valid UMSL ID
at the ticket office or by pur­
chasing online at
http://www. tohill.org. Students
can call one hour prior to curtain
to check availability of half
priced tickets. Call 4949 to
reserve tickets or for more info.

Ongoing
Sunday Night Mass

The Newman Center is having
Mass every Sunday Night at 8:30
p.m. at the Provincial House
Chapel.

Put your event on the Bulletin
Boord by emailing information
to current@jinx.umsl .edu.

September 26, 2005

Mike Sherwin '. EditQ.l··" l.(bie[
Kate Drolet • J/ti/lagilig &1i1or

Michael Pelikan • BusinesJ Nanager
Tom Wombacher • Advel1isiTig Oirt,iC{ul'

Judi I.iJiville .• • idvi$er

Paul Hackbarth· . I!U'S Editor
Melissa McCrary ' Features Ediior

Cite Marquis· ,I E E Editor
lindsey Barringer • Sporis Edilor

Chmtine Eccleston • Copy Editor
Ben Swofford' News J SSOLUlte

Patricia Lee • Feaiul'(' ; :isso<'ulle
Kevin Ottley • Photo .·\.rsodatl!

Damien Johnson • DistlibUliQrr .IIalla,!!"I'
Rudy Scoggins' ClII100niJJ

Stii1'f Write.r:s

Moniel Martin, Tllf.tnr Gohn, ~aKenY:l :-ihumac(!'
francis l.a.in, 'BtLlil 5:11110 . Z.ach){e\'ef_l:leniamill
Glad, Nocno Parino. Gal': ' hn. 1~1urJ Ayl!fS,

GeneUe Jones. $ur-.ume Rl:Jl.ll ;;in. Mcii..'l'.1 Hayden,
Mabel uen, Brian Oli\'er.J:r.ier ~ad.Jl . IllGuan

F\.!S. n\\'~n Vo;..<. Erin Ilo)ie

Staff Photograph.ers

Brian Fagnani. Sracer Tumer, .-\dam Wiseman

388 Mi llennium Student Center
One University Boulevard
S1. Louis; Missouri 63121

Newsroom • (;11-11 jr6·5f1~

Advertising • l.i l~1 'i16-j31()
Business • 131-1, lI6· T '5

Fax • /:i {~} 5i6·6Nll

Email. CWTeIl1<!ijill,.WIISI."dll

w ebsite
bttp;if[('ll'u:. rbentn'l'f!/ollii lie. (]J fII

T he Current is published weekly on ~
Adv~rtisjoe. rates are avaHable upon
req.>eSt; I:em1S, conditions and restJictions

w ly. TI'., CUlTmt, flr."noed in part by student
activities fees, is r¢ an offidal ptblM:ru:icn of lJM..
St. louis. The Untvernty is not responsible f<x the
content of The Current and/or its policies.
CcmJnentary and columns ",flect t(le opinion of
the individual author. U~ editorials reflect
the opWon of the ma~ity eX the Editotial Board.
The Current requests the cnurtesyof at least 24-
IlOIX advance rotice for' .all """"ts to be covered.
_i>d\>m:isefnents do nat nec2SSaJily reflect the 0pin­
ion of The Curmt, its staff merrbe<> or the
U~. All malEfials contatled in each pmb><!
and mme issue are property of The Currmt and
may nat be reprinted, reused 0(' repnxluc!!d with,
out the prior, expn!5SEd <rod written consent of
The Cl67mt. Fht copy is tree; aU Slbseqt.oent
copies are 25 cents and are available at the offices
eX The Current.

MCMA a~
tlVJ)JJ ere

ASSOOArro
~ ("'" COLLEGIATe

PR£~5

LUNCH WITH A

RICHARD JENI
SEPTEMBER 30. 8 p.m.

The hilarious Platypus Mlln

delivers his remarkably un ique

brand of standup, equipped with

rapid fire anecdotes and his agile

way with adjectives. Still holding

the record for the highest rated stanclup special
in Shmvtime's histo ry, you won't want to miss

this comic in action .

Intcnded for M~rure Audiences

COUNT BASIE ORCHESTRA
OCTOBER 1, 8 p.m.

Relive the rhythms of true
...--....... 'd

Svving with the legendary.
orchestra that created it.

With 70 years of music and
-"'_"",""L""-_ 17 Grammy Awards to its na.'11e,

the COllnt Basie Orchestra is sure to get your
toes tappin' and you r heart swingin' !

THE PAT METHENY TRIO
WITH CHRISTIAN MCBRIDE & ANTONIO SANCHEZ

OCTOBER 2, 7 p.m.

Grammy Award-winning guitar

great Pat Metheny is joined by

renowned bassist Christian

McBride and drumming

sensation Antonio Sanchez
for an evening of unforgettable jazz standards

and improvisation. Just Announced - Special

Guest Artist David Sanchez!

MONTEl WILLIAMS " • .J!1,,!.t,. ... ')1, ... ,(':11",

Vi~ioll SpeJ.kt:'fS Series "OVERCOMING THE ODDS"
--.-. -- ---------
OCTOBER '-1, 7:30 p.m.

Since being diagnosed with
l multiple sclerosis, Emmy

, Award·winning TV host Montel
Williams speaks about

"Overcoming the Odds" through
fierce determ ination and awe-inspi ring courage.
Q&A to fo ll ow. Spn.nso(ed in part b)' ~

~ClEARCUANZ;<.\\!- jJ:i

LEGISLATOR

SPONSORED BY

ASUM

MO REPRESENTATIVE

RACHEL STORCH

..

September 26, 2005 '1k Current Page 3

Marketing survey will study possible
South Campus dining, social facility

BY PAUL HACKBARTH

News Editor

A group of UM-St. Louis market­
ing graduate students will conduct a
semester-long study to see if an
unused room in the Provincial House
on South Campus could become

courtyard. The study will survey students,
faculty and staff from both canlpuses
to see how willing they would be to
use the new room and what activities
they would like in the room. Mano
said the survey is meant to show
"what it is the students are visioning."

~ something more.

''This is a beginning of a project in
which a group of graduate students is
going to examine whether and how to
have this place turn into something
that will be appealing, attractive,
helpful and conducive to the interac­
tion between faculty and students,"
Haim Mano, professor of marketing,
said.

To help the graduate students,
Bliss and Mano are looking for one
student, preferably emolled in the
Honors College and majoring in mar­
keting. The student should be a junior
or senior from the Business College
and must have completed the course
Business Administration 3700 (Basic
Marketing).

Students who live or attend class­
es on South Campus have limited
options when it comes to dining and
socializing. A majority of students use
the main dining hall in the Provincial
House, while others trek to North

The unused room would serve as
an additional place on South Campus
for students and professors to eat and
meet.

.. Campus to eat, drink and socialize in
the Nosh.

'1 think there are a lot of people on
South Campus, students, faculty and
staff, who think there should be alter­
natives for people on South Campus,"
Bob Bliss, dean of the Honors
College, said.

The student chosen could possibly
receive independent study credit from
the marketing department and will
meet the Pierre Laclede Honors
College independent study require­
ment.

A group of five students from the
graduate marketing research class at
UM-St. Louis will lead a study to
investigate whether students, faculty
and staff could make use of another

N room in the Provincial House near the
VUlaProper Hall that overlooks the

Before development of such a
facility, Mano said marketing
research should take place. 'This hap­
pens in the market place all the lime,"
he said. see MARKETING, page 14

,..

•

"

WE'VE BOTH GOT CLASSI

UMSL & Courtyard
Garden Apartmentsl

Looking for a great place to call home?
Live the carefree lifestyle you deserve at

Courtyard Garden Apartments.
- Close to Campus -- Reasonable Rates -

- Washer/Dryer Connections -
- Newly-renovated Apartments -

- Sparkling Pool -
- Pet-friendly Community -

UMSL STUDENTS, FACUL 1Y AND STAFF RECEIVE A lOio DISCOUNT.
CURRENT SPECIAL-TWO BEDROOM GARDEN APARTMENTS­

$499.00

9316 Koenig Circle
St. Louis, MO 63134

CALL TODAY FOR MORE15l INFORMATION _
314-426-5782 ..

EQUAl. HOUSING
OPPORTUNITY L-__ ~

~j
~:.

US-AIR FORCE
CJOSS I"TO THE BLUE

More men and women on the front lines are surviving life- threatening injuries

than ever before for one reason: We have the most elite nurses in the world. As a

U.S. Air Force nurse, you receive the most advanced training and have access to the

best medical technology on the planet. And whether you're treating Airmen on foreign

sailor their families on bases here in the U.s .. you can put all of that training to use.

If you're interested in learning more about a better place to practice medicine, call or

visit us onUne. 1-800- 588- 5260 • AIRFORCE.COM/HEALTHCARE

PPRC helps 'clean sweep' sn County
BY .JAVIER NADAL

Staff WI-iter

The Public Policy Research Center
at UM-St Louis is working on a project
that is addressing 10 cleanup events
during the next year in nine communi­
ties within St Louis County and River
Des Peres.

On Thursday, Sept. 22, Miranda
Duncan, from University Extension,
presented the project called Mid­
County Community Clean Sweep dur­
ing the Lunch and Learn session held at
the Public Policy Research Center.

One of the project's goals is to
"eradicate trash from their communities
and establish a volunteer-based system
for keeping the community free of
waste, reducing the amount of waste
and recycling," Duncan said.

Neighbors Assisting Neighbors, a
nonprofit organization, is leading the
project, supported through an
Environmental Protection Agency
environmental justice grant.

The PPRC is giving technical assis­
tance and is taking the lead on the eval­
uation of the project while other institu­
tions give the project other types of
help.

The Neighbors Assisting Neighbors
leaders affirm that if they make these
places a clean and desirable communi­
ty, it will be invested and revitalized.

They also want to encourage resi­
dent~ to reduce, reuse and recycle the
solid waste to inlprove the environmen­
tal health. To contribute to this, they
think they must reduce the use of insec­
ticides and rodenticides, a common
practice today in these places.

Over the past 50 years, the inner ring
suburbs of St. Louis County have suf­
fered a deterioration that makes its resi­
dents live among vacant lots, housing
stock and closed businesses.

However, the biggest problem is the
mounting of rubbish accumulated in
COmmon places. The water is stagnated
inside the trash, serving as breeding
grounds for mosquitoes. Car batteries,
electronic equipments and other items
are posing risks to the community
health and environment.

At the same tinle municipal govern­
ments CaIIDot provide services for solv­
ing the situation because they do not
have enough money in their budget~.
As a result, residents realized they were
the ones who had to face these prob­
lems.

It is not easy for neighbors to orga­
nize themselves and have the com~ct
tools to fight. This is the reason why
Neightbors Assisting Neighbors was
born several years ago.

Neighbors Assisting Neighbors is a
group of proactive people who decided
to find a way for solving their problems

P OWER O UTAGE, from page 1

Confusion and power failure
were not the only problems as a
result of the storm. A pump at the
Trauma Center for Recovery did not
reset itself after the power went off
and the center flooded Wednesday.

"They got everything under con­
trol really fast, so I'm glad about

tha.t," Sharon Smith, receptionist at
the Trauma Center, said.

The flood caused damage to the
carpeting and cancelled the open
house event that was scheduled for
Wednesday aftemoon.

"I hate that everything was
together. We had just a little bit of

KATRINA STUDENTS, from page 1

Students were informed that their
school wa~ being used a'> a critical care
unit, a refugee center and an orphan­
age.

Their classes were cancelled until
further notice. Dr. John Rock from the
Louisiana State University Health
Sciences Center homepage,
www.lsuhsc.edu, posted a message,
which read, "Our focus continues to be
on restarting classes Sept. 26."

Williams does not plan to retum to

Louisiana State University. She wants
to start focusing on classes aI1d school
again. She wants to get back to a sense
of normalcy. She is excited to be
attending classes at LlM-St. Louis, she
said.

"This school is a lot different than
the other school. I like the diversity
and the urban feel of the campus," she
said.

Langford, on the other hand, feels
. he i connected to ew Orleans and is

with their neighbors. They encourage
their communities to work together and
plan the programs of cleaning.

The 10 cleanup efforts will be
accomplished during this first year
because the project's leaders think ''the
results will be more noticeable and
motivate community participation,"
Duncan said.

During the second and third year,
Neighbors Assisting Neighbors will
continue to help the communities in
their cleanup efforts and will explore
additional funding. In the meantime,
UM-St. Louis will evaluate the project
to seek conclusions that help think of
new ways of working.

Neighbors Assisting Neighbors is
not only trying to have more clean
places and livable neighborhcxxls, but
they also want to make their residents
realize that they can change their prob­
lem'>. They can act in their communities
working as a team, and they even can
learn of this situation. .

For that reason, they will organize
meetings before each cleanup effort to
surface values associated with the envi­
ronment. They also will conduct train­
ing in goal setting, problem solving,
leadership and teambuilding for the
community teams.

All of this work can be done thanks
to volunteers who want to dedicate their
free time to improve their communities.

stuff to do, just finishing up for the
open house and then this happened,"
Smith said.

Most students did not take the
power outage in a negative way. The
day was used by many to study, frn­
ish homework, sleep and mn
elTands, anlOngst other activities.

eager to return. She heard that her
school, Loyola University in New
Orleans, is looking to reopen in
January, provided that progress is
made on rebuilding the city.

"I am incredibly anxious to go back
and help people [affected by Hurricane
Kauina] out," Langford said. "It's
going to be a hard step to rebuild
everything, and the fact that they are
looking at it in such a po iti ve light. it's
really encouraging."

L SS OR CAR
INSURANCE. MORE

FOR GAS MON"EY .
Auto and cycle insurance.

Immediate coverage by phone.

Low down-payment .

Convenient payment plans.

Round-the-clock

claim service.

•
Government Employees Insurance Co. • GEICO General Insurance Co .• GEICO Indemnity Co .• GEICO Casualty Co.

Colonial County Mutual Ins. Co. • GEICO, Washington. DC 20076. © 2005 GEICO

Page 4

Editor-a.
oard

MIKE SHERWIN

KATE DROLET

MELISSA MCCRARY

PAUL HACKBARTH

PATRICIA LEE

CHRISTINE ECCLESTON

"Our opinion" reflects the
majority opinion of the

L

Editorial Board.

T
MAIL

The Current

-5

388 iVIillennium Student Center
1 University Blvd

St. Louis, MO 63121
FAX

314-516-6811
E - MAI L

current@jim.umsl.edu

Letters to the editor should be brief,

and those not exceeding 200 words will

be given preference. We edit letters

for clarity and length, not for dialect,

correctness, intent or grammar. All let·

ters must be signed and must include a

daytime phone number. Students must

include their student ID numbers.

Faculty and staff must include their

title(s) and department(s) . Editor-in·

chief reserves the right to respond to

letters. The Current reserves the right

to deny letters.

on ottleY
by J(.e'" , te

J to AssOcza
pJO

cJlte Current

f-:.jjJ!J7 Gur Opinion
.-- • :L1BI ..

ursin

This isn't exactly the
fond farewell I had
in mind!

r---------~j
j/

Illustration by Rudy Scoggins/ The Clll1"1'l11

Sbldent eDons
deserve applause

The reason for former Dean
Travis Lucille 's decision to resign

, from the College of Nursing cannot
be revealed for personnel reasons,
but one revelation that can1e out of
Travis' resignation was that UM-St.
Louis student nurses never give up.

ProblenL~ between nursing faculty
and the dean began when Travis
made administrative changes and

, ather college-related changes affect­
ing profe.s~Qrs a few months after
Travis began her teml in July 20C}4.
In Febmary 2005, an ovcnvhclming
majority of faculn. and staff voted no
confidence in their dean.

.'''I.ftcr the vote. unresolved issues
continued between faculty and the
dean. Nursing students were unaware
of the ongoing problems in the col­
lege, but they knew that problems
would eventually affect the studenl~,
themselves. The issues eventually did
trickle down to the student level.

171e Current applauds the efforts
put forth by the Student Nurses
Association arid other nursing stu­
dents. Since the vote in no confi­
dence, nursing students sent e-mails
and letters expressing their worries to
Provost Glen Cope and Travis. When
students felt that method of commu­
nication lacked an acceptable
response, they held hvo open forlU11S
to freely discuss scheduling conflicts
and the faculty tur110ver in August
2005.

Student nurses should be com­
mended on their strong determina­
tion and resolution, They fought a

long battle for open communication
lines ar110ng the dean, faculty and
students. According to student com­
ments, they see Travis' resignation as
a victory,

While their intention was never to
rid the College of Nursing of the
dean, students constantly felt
ignored, that their concerns were not
being heard or that their needs were
not being met. Nursing students
would have rather had one person
leave than to have 10 experienced
faculty members leave campus.

It is unforttmate that a third of the
full-time faculty left before Travis'
resignation to pursue their c~rs at
other universitie.s, hospitals and
health care companies. Ce.rtain stu­
de.nts also left for other colleges
assUliling the situation in the College
of Nursing would not be resolved.

According to the Student Nursing
Association, one nursing student,
who withdrew less than a month ago
from the program at UM-St. Louis,
said she would have stayed if she
knew a solution could be found,
Unfortunately, already enrolled in a
new prograrn, the student nurse
chose not to switch back.

For students and faculty who
stayed, they have found a more
relaxed and less unreceptive environ­
ment. Nursing students said they
have found more smiles on the faces
of faculty and more laughs heard
among nursing professors,

Students also feel more comfort­
able with interim dean Shirley

Martin, who students say will help
keep lines of cornnmnication avail­
able throughout each division of the
college.

The Student Nurses Association's
determined efforts deserve praise.
Selfless seniors chose to express their
concerns and make changes not for
themselves, but for the freshmen and
incoming students in the futur-e.

Their actions show a strong
resolve and are a test:an1ent to the
quality of student nurses from UM­
St Louis.

We hope their deteID1ination con­
tinues as certain Student Nurses
Association ofiIceTs and members
hope to take a seat on the search com­
mittee for a new dean to lead the col­
lege . Havin~ students actively
involved in administration choices
and changes is a step in the right
direction for the College or Nursing,

Students should have a voice in
such administrative changes, espe­
cially in the College of Nursing,
which has a history of conflicts
between nursing administration and
faculty.

Cope says the College of Nursing
at the University falls under the trend
of having periods of many different
short-term deans. Active student par­
ticipation in future search commit­
tees will tum the current trend at the
College of Nursing at UM-St. Louis
to a trend of long-term deans who
will help the program grow and suc­
ceed,

How do you feel about the

topics we've covered?

• . Nursing students' activism

• Seeking help after disasters

• Do blondes have more fun?

You can make your voice

heard in a variety of ways!

• Submit a letter to the editor
• Write a guest commentary
• Visit the online forums at

TheCurrentOnline.com

Were yoU affected by

Tuesday'S blackout?

Laura Inglish
Freshman, Undecided

------"--------
Junior, Business

-------,,--------
Ves! I was supposed to have a

test and now its been post­
poned til MO'nday, and 11m
going to the Rams game

Sunday night!

No, I wasn't affected. When I found
out I just went back to bed, woke

up later and went to the Waffle
House.

" ------ " -------.

September 26, 2005

Seek counseling for post­
disaster depression

KATE DROLET

UM-St. Louis students
might or might not have
been directly affected by f
the hurricanes, Regardless
of their proximity to the
disasters, students could
react negatively to the
devastation,

HUTI"icane Rita
came into my home
via the Weather
Channel. Luckjer
than those on the
Gulf Coast, I still
felt a rush of alarm,
anxiety and dread.
After recently
watching Katrina
devastate the South,
Rita's potential ter­
rified me. Managing Editol'

If you exhibit some of
the symptoms mentioned,
please consider visiting
the University Counseling
Services office at 126
MSC. As the Counseling Twice now,

we've watched in
agony as violent hurricanes
approached the Gulf states. With
nothing to do but wait, we arLXious­
Iy hoped and prayed the storms
would weaken, have some mercy or
just plain disappear.

Hurricane sea'mn mns from June
until November, so we still have a
few months before the threat wanes.
Feeling worried or sad about past
and future hurricanes is a normal
human response. However, persis­
tent feelings of emptiness, difficulty
concentrating. increased irritability,
and sleep changes may be signs of a
larger problem.

The National Institute for
Mental Health (NIMH) researched
human behavior after events like
the Oklahoma City Bombing, 91l1,
the Iraq war and other natural disas­
ters. The studies indicated that
some people experience depression
and severe anxiety in the wake of
major tragedies like Hurricanes
Katrina and Rita.

The NIMH website states,
"Reactions may include combina­
tions of hopelessness, helplessness,
depression, sleeplessness, anxious­
ness, physical pain, confusion, fear,
anger, grief. shock, guilt, mistrust of
others. and loss of comidence in
self or others:'

Services website,
www.umsLeduicounser, empha­
sizes, counselors won't judge or tell
you what to do, Rather, they will
guide you in coping with the burden
you're carrying,

If you think a friend of family
member is suffering from post­
tragedy anxiety or depression, you
might suggest they talk to a profes­
sional. The NIIvIH advises listening
to those affected by the disaster and
letting individuals express their
emotions without judging them,
Transversely, don't force a person
to share his or her feelings, and
avoid telling people how they
"should" feeL ~

Reactions that last longer than a
month may be indicative of post­
traumatic stress disorder. While
PTSD is relatively rare, it is a seri­
ous condition that warrants profes­
sional attention.

Pay attention to your feelings
and those of others during the hurri­
cane afteID1ath. Don't feel ashamed
about seeking help, and don' t be
shy about discussing these issues
with others. Our nation has experi­
enced several severe tragedies
recently. We have serious physical
and mental rebuilding to do, and we
can't fully recover without support..

Blondes don't have more
fun, just a different kind

"Is it a matter of
opinion I Or just a con­
tTadiction I But from
where I come from I
All the blondes have
more fun."

These lyrics from a
1978 Rod Stewart song
encourage an age-old
stereotype, but a
stereotype that still
holds true today.

A week before the

more open and friendly
toward me than when I
went to the mall a month
ago as a bnmette, They
approached me and
checked on me while I
was shopping.

Since this was not
purely a scientific e,xperi­
ment, other factors may ~
have played a role. The •
employees working the
night I visited the store as

fall semester began, on PAUL HACKBARTH a blonde perhaps were
just friendlier in general
than the time I shopped as

a whim, I dyed my nat­
ural coffee-colored hair

News Editor

to a brighter shade of blond. During
the first week the classes, I surprised
myoId friends with my sudden con­
trast of hair color.

I received compliments, such as,
"So, when did you start looking like
Brad Pitt?" I also received criticisms
from others when I asked friends what
they thought of my new hair color
choice. Some replied, ''Eh,'' or "I liked
your natural hair color better." Then, I
received one comment, which I am
not sure was meant to be derogatory
or positive, when a friend said, 'lIey,
Slim Shady."

After a month of experiencing
what life is like as a blonde, I noticed
certain changes in the way people
view me (and not just the awkward
stares at my bleached hair), I do not
condone or support most stereotypes,
but I have found through research
with no scientific basis that a COrnnlOn
stereotype is tme.

Blondes do have more fun than
bmnettes, redheads or those of other
hair color. Well, maybe not more fun,
but as a blonde, I have noticed I defi"
nitely receive different treatment

On a recent trip to the mall, I found
employees at the Gap, Abercrombie
& Fitch, American Eagle and Rue 21

John Rode
Junior, Criminology

------- " -------,.,

a bmnet:te.
I plan to conduct future research, 4\

including reapplying for jobs where I
was turned down before or seeing if I
get picked up hitchhiking quicker than
a brunette. .

However, even on the Internet,
blondes are treated differently. On a
recent Google search, typing in the ~
. word "blonde" resulted in 20,400,000
sites, but when searching for
''brunette,'' only 6,700,000 sites were
found

The stereotype steIDs from most
children who have light hai.r and fair
skin, and this association with chil­
dren may have led to the generaliza­
tion that all blondes want to have fun
and are unintelligent. And every time
a blonde trips and falls or receives an
F on a test, it only reinforces the
stereotype.

The difference in treatments that ~
blondes receive is not reaUy compara-
ble to different treatments based on
race or gender, but it does exist on a
smaller scale.

However, if blondes out there are
still uncomfortable with being viewed
a certain way, next time, reach for the
box that says almond bliss hair dye
instead of the golden glam hair dye,

Josh Simpson
Senior, Psychology

------"--------
Nah, for me it was just a day off
school. I went to work earlier to

make some extra money.

Ves, but in a positive way. I had a test
and it's been postponed til Tuesday.

--:-::-'---- " ------- ------- " -------

September 26, 2005 'tk Current Page 5

Global warming could mean more hurricanes

BY CATE MARQUIS
"~H" .~H"~'H.'" __

Science Columnist

With the one-two punch of
Hurricanes Katrina and Rita striking
the Gulf Coast, there has been a lot of
talk · about increasing strength, fre­
quency or duration of hurricanes. But
the question that is being debated in
many publications is whether it is due
to global warming.

The answer is a definite maybe but
evidence is mounting for a connection
to global warming. Hurricanes feed
off warm oceans, which is part of the
picture of global warming. But it is
not quite that simple.

II A few weeks ago, this column COy-

ered how hurricanes · fonn and how
they are classified. Now let us look at
how, and why, today's storms might
be different

No trend can predict or be blamed
for any individual storm, like

~ Hurricane Katrina. These studies look
at trends over time.

Some of the complications of mod­
em storm damage are certainly due to
an effect of global warming. Global
sea levels are rising as global warming
melts glaciers and ice shelves. The
higher sea levels increase storm
surges and coastal flooding. To

muddy the picture, we also appear to
be in the upswing portion of a cycle of
increasing hurricanes in the North
Atlantic. What is more difficult to tell
is if it will swing back or if it will con-
tinue to increase.

The consensus of opinion among
the world's climatologists is that ris­
ing average ocean surface tempera­
tures are due to global warming.
Warmer oceans mean more energy for
tropical storms like hur:rlcanes. Ocean
temperatures need to reach 80 degrees
Fahrenheit for a hurricane to develop
but higher ~mps mean stronger
storms. Seasonal shifts in global
ocean winds in the warmer months
create areas of low pressure ' at sea
level over tropical seas.

The warmer water evaporates,
adding moisture to the air above the
surface. In the low pressure areas, the
warm air rises. The rising air further
drops the pressure, pulling the air up
and inward, causing the warm and
moist air to rotate as it rises in a vor­
tex. As the rotating column of air
reaches the cooler upper atmosphere,
the' moisture condenses into rain and
heat is released. It is the heat of the
ocean surface that drives this process.
When the stonn passes over cool
water or land, the storm slows.

Ocean temperature, moisture lev­
els and wind speed and direction, as
well as wmd shifts, all affect these
storms. Wmd speeds determine when
the storm becomes a hurricane and
whether it is classified as a Category 1
(mildest) or Category 5 (strongest) on
the Saffir-Simpson ·scal~.

Levels of carbon dioxide and other
"greenhouse gases" that trap heat in
the earth's atmosphere have risen to
levels significantly higher than in
400,000 years, likely due to human
activities. The increasing levels of
these gases retain heat in the lower

atmosphere, warming land and ocean.
Ocean temperatures have risen nearly
a degree since 1970.

One 2004 climate study used dif­
ferent climate models to project
storms under conditions of a one per­
cent per year increase in carbon diox­
ide levels, over an 80-year period.
Nine different models consistently
projected increasing storm intenSity as
carbon dioxide levels rose.

In 2005, researcher Kerry
Emanuel, professor of meteorology at
MIT, published a study in late July in
the scientific journal Nature, indicat­
ing that the strength of storms had
increased in the North Atlantic along
with rising average ocean surface
temperatures since the 19708.
Looking · at a combination of maxi­
mum wind speeds and duration as a .
measure of destructiveness, the study
found that the destructiveness of
storms in the Atlantic had approxi­
mately doubled over the last 30 years,
increasing especially in the last 10
years.

Previous studies had looked for a
link between the frequency of hurri­
canes and rising ocean sufface tem­
peratures without finding a strong cor­
relation. Emanuel's study was so com­
pelling that it launched a new level of
discussion about the effect of rising
global temperatures on significant
storms. .

Another 2005 study, by P.I.
Webster et al, that appeared in the
September issue of the journal
Science showed an increasing propor­
tion of Category 4 and 5 hurricanes,
typhoons and cyclones relative to
Category 1-3 storms worldwide,
along with rising ocean surface tem­
peratures.

see HURRICANES, page 8

VOl II
,.,",lie, bard

workillPlrsol?

How would vou likl to work
lor the busiest

restaurant in townil
ered yes,

t yoU ansYI e to: .
then com

The Old Spaghetti Factory
727 N. First Street (On Laclede's landing)

and fill out an application

We are currently hiring
for all positions:

*Server
*Service Assistant

No experience is necessaryl
You must be 16

to work here,
20 to wait tables

Afghan elections echo facets
of American civil right~ history

BY BEN.JAMIN ISRAEL

.. --- -;;olumnTst -

As I listen to news reports and
read my history boo~ for school,
sometimes it's hard to sort out the
two. I heard a news report on
KWMU last week about the
Afghan elections at the same time I
was reading about the end of
Reconstruction in South Carolina
in the book "Ben Tillman and the
Reconstruction of ' White
Supremacy."

In Afghanistan, Taliban fighters
threatened to kill women who had
indelible ink on their thumbs on
election day. In Afghanistan, like
many countries, officials mark vot­
ers' thumbs with ink to keep them
from voting twice. I heard that
right after rea,ding about Ben
Tillman's leadership of a white
militia group-the Red Shirts-in
South Carolina in the 1870s.

The majority of people in South
Carolina were African-American,

who along with some white allies
in the Republican Party, controlled
the state until 1876. In 1876, the
Red Shirts and other allied white
militia groups broke up Republican
political rallies, often fIring into
them, killing some participants.

Ben Tillman, future governor
and senator, participated in the
execution of Simon Coker, an
African-American Republican
state senator arrested at a
Republican rally. When Tillman
served as a Democratic Party poll
watcher at the next election, he
threatened to kill Republican vot­
ers. In the heavily RepUblican,
majority African-American
precinct, only two voters dared to
vote Republican.

Turnout in the Afghan election
last week was lower than expected.

When I see the intimidation of
Afghan voters, I realize that we've
gone through similar experiences
in our own country.

The similarities go further.
Foreign troops, including U.S.

soldiers, occupy Afghanistan and
are supposed to protect voters from
violence.

Federal troops occupied South
Carolina and were supposed to
keep African-American voters
safe. It's a lot easier said than done,
especially when the people trying
to disrupt the elections are locals
who know the lay of the land better
than the occupying troops .

In Afghanistan, candidates
include fonner warlords, members
of the old Communist government

there and some former Taliban sup­
porters. Candidates In South
Carolina included former
Confederates.

I can look at Afghanistan and
say to myself that it will all work
out in the long run. But as econo­
mist John Maynard Keynes used to
say, "In the long run, we are all
dead."

Coker's children did not live to
see better days if they stayed in
South Carolina. His grandchildren
had to live a very long time before
they could vote, or see their chil­
dren attend a school with central
heating and textbooks that weren't
hand-me-downs from white
schools.

A lot of people had to suffer
before it worked out in the long
run.

In a famous incident in 1962.
Fannie Lou Hamer, a 44-year-old
sharecropper, registered to vote.
When she returned home, her Jand­
lord evicted her, her husband and
two children. She stayed in
Mississippi and tried to register
other African-Americans in spite
of being shot at and beaten.

She became a leader of the
Mississippi Freedom Democratic
Party which fought the oppressive
rule of the all-white racist
Democratic Party of Mississippi.

Let 's hope freedom-lo ving
Afghans and ' foreign troops can
learn from history and Afghan
women and ethnic minorities don't
have to live for nearly a century
under an oppressive regime.

J CONTESTS
$9,000 IN CASH PRIZES

CENTER FOR INTERNATIONAL STUDIES
IS SPONSORING THREE (ONTESTS FOR THE

'BEST STUDENT ARTWORK, ESSAY AND WEBSITE
DESIGN CELEBRATING:

UNITED NATIONS DAY
A WORLD HOll DAY

WINNING ENTRIES WILL:
• VISUALIZE UNITED NATIONS DAY

AS A WORLD HOLIDAY;
. (OM.M.UNICATE HOW A UNITEI' NATIONS

DAY WORLD HOLIDAY WOULD
8ENEFITTHE WORLD;

· SHOW WHAT YOU CAN PO TO MAKE
UNITED NATIONS PAY A WORLP HaLl PAY.

ENTRY DEADLINE: 5;00 PM 10/5/05

ENTRV FORM, RULES AND
MORE INFORMATION
WWW.CFIS-UMSL!!COM

S16-S7S)

Page 6

EDITOR

Features Editor

phone: 516-5174
fax:: 516-6811

the week's

best

Peer-Net
'Sept. 28

3 to 5 p,m,
Pilot House

Learn how to balance academic
and extracurricular success, a
job and a social life,
Refreshments provided.
Contact Scott at scot-
twbopp@umsl.edu for more
information.

Pauly Shore
Sept. 29

7:30 p.m.
Pilot House

Actor/Comedian Pau{y Shore
will visit UM-St. Louis as part of
his 'Minding the Store' comedy
tour. Doors open at 7:30, show
starts at 8. Free, but first­
come, first-served seating.

<lire Current September 26, .2005

FaCBbook connects students trom 900 schools
BY CHRISTINE ECCLESTON

Copy Editor

they will be added to the member's
friend list, meaning they can message,
poke or view each other 's friends.

'1 think it's cool that people you
haven't seen in a long time can con­
nect with you," Danielle Binion,
senior, biology, said ''But I really
don't like that people you don't know
can contact you to be friends."

Ex-Boyfriend
Beau Woodall reachly admits to his

addiction. His drug of choice, howev­
er, does not require smoking, snorting,
drinking or shooting up - it simply
requires logging on.

Woodall, sophomore, English is
addicted to Facebook, an online direc­
tory that connects students at different
colleges and universities across the
nation. Facebook was created by three
Harvard sophomores, Mark
Zuckerberg, Dustin Moskovitz, and
Chris Hughes, with the intention of
connecting students in the Harvard
dorms. It became so popular that it was
expanded to include Columbia
University and then eventually opened
to the public on Feb. 4, 2004.

If for any reason users do not want
another member as a friend, they have
the option of rejecting a friend request
The user who made the request will
not even know they have been reject­
ed. Members can also remove friends
at any time, thus disconnecting the ex­
friend's ability to view their profile,
poke them or view their friends.

To meet students with similar inter­
ests, users can browse the groups
available and choose which they
would like to join. Groups range from
'The I Hate Dumb People Gub" and
the "I Hate Artificial Grape Flavors" to
the more traditional "Campus Crusade
for Christ Cru" and the ''Emerging
Leaders Program Members." If users
do not see a group they like, they can
start their own.

Best friend
r-____ --1 fr01TI grade

. school

Joining is free. though only stu­
dents, faculty and alumni from schools
registered with Facebook can connect
Though in the beginning only a few
schools were connected, now nearly
900 schools are on Facebook All
interested parties need is a valid school
e-mail address, which functions as
their user name, and then they set a
password and can begin creating a
profile.

Users can include as much or as lit­
tle information as they want on their
profile. While some profiles include a
picture, biographical information, a
cell phone number and even an
address, others have only a name (and
yes, users can employ a fictitious
name). For privacy and security, users
can designate whether their profile is
available to all users or only to users
from their schooL

Students can join as many groups
as they would like and can remove
themselves from groups whenever
they want

In addition to stUdent-created
groups, there are corporate-sponsored
groups, such as "Apple Students" and
"Victoria's Secret." These groups are
started by companies for marketing
purposes and usually include links to
online shopping, upcoming product
information and online chatting
forums.

~:~~~:::J~_~ That jerk in class
For some, that borrowed your pen

Facebook is a bless- and never gave it back
ing. Too shy to

After joining, members can browse
the directory and, when they find a
person they know or would like to
know, can ask to become that person's
"friend" If the other party accepts,

Facebook is private and is run from
Palo Alto in Silicon Valley. It is funded
by corporate adve¢sers and individu­
als who purchase announcements. In
addition, PayPal creator Peter Thiel
donated $500,000 and in May the site
received $13 million from venture
capitalist fum Accel Partners,

approach that cutie
in the back of biology class? Fmd
out his or her name and with a click
leave a message. For others, Facebook
is a nightmare.

'Tm so tired of hearing about that
site," said Erica Brown, senior, com­
munication. "At first I didn't even care
to join. Now I stay away out of spite
because all I hear is 'Facebook this,
Facebook that.' Can't people just get
over itT

Judging from current growth, pea-

Active alumnus advises students to
remain involved after graduation

BY BRIAN SALMO

Stalf Write,-

Cecil Wood gave a co=ence­
ment speech in 2004 at UM-St Louis
during which he encouraged the
graduates to make contributions to
their jobs, families and communities.

Since Wood's 1980 graduation
from the University with two
degrees, a Master of Science in
Business Administration and a
Master of Business Administration,
he has tried to personally practice the
message he shares.

Professionally, Wood is an execu­
tive vice president at UMB Bank,
involved in credit review, commer­
cial and international banking.

Outside of the office, Wood has
been a former vice president of the
University's Alumni Association, a
current member of the Chancellor's
Council, a board member of St.
Louis's World Trade Center, a hus­
band and a father of two children.

UM:-St wuis' director of Alumni
and Constituent Relations, Colleen
Watermon, described Wood's
University activities.

"He has done a variety of things
on campus. He's very active," she
said.

Wood acknowledged the delicate
nature of being so active.

"It's a balancing act. I have a very
supportive wife and I keep my prior­
ities straight. My family and my

Brian Fagnanil The Current

Cecil Wood, executive vice president of Commerical Banking
International and UM-St. Louis alumnus, is an active member of
the Alumni ASSOCiation.

Christian faith are very important to
me," he said.

After earning his bachelor's
degree in Barbados, his birthplace,
Wood taught for a year in France and
earned a Ph.D. in Romance
Languages from the University of
Toronto, Canada, before becoming
an assistant professor at Washington
U ni versi ty in St. wuis.

During his time teaching at
Washington University, Wood earned
his business degrees at UM:-St.
wuis.

''The quality of education at
UMSL is on par with any. It is the

best kept secret, although it's getting
out," he said. .

Wood is proud and excited about
changes that are occurring at UM- St.
wuis. He said the University is more
focused, more open and is beginning
to market itself in a structured way.

Wood attributed much of the
improvements at UM-St. wuis to
Chancellor Emeritus Blanche Toubill
and Chancellor Tom George.

'The new chancellor is a very
dynamic person. He's fostering a
relationship with the other schools in
the..l1M.system,:.'..Wood.said.~ __ _

see ALUMNUS, page 14

Professor's second job takes her out
of the classroom and into the ballpark

BY PATRICIA LEE·

Features Associate Editor

Like so many other St. Louis
Cardinals fans, Lynn Staley spends
much of the baseball season at Busch
Stadium. However, unlike the 4D,OOO
other fans cheering on their home
team, she is often more concerned
with something other than the num­
bers on the scoreboard.

Ticket-holders recognize her as the
familiar face making sure things are
running smoothly at Busch Stadium,
but many students know · her as the
professor who teaches business writ­
ing classes at UM:-St. Louis.

For the last four years, Staley has
been working as an usher at nearly all
the home games at Busch Stadium In
fact, Staley often sees current and for­
mer students at the games who are
sometimes confused when they see .. .

form.
"One of my former students from

when I was teaching at St. wuis
University saw me, and she said, 'Oh,

. what happened? Did you get fired?'"
Staley recalled. "You're allowed to
have more than one job!"

At her "other" job, Staley's mis­
sion is to keep people safe, whether it
is maintaining a family-friendly

. atmosphere without foul language,
breaking up fights or preventing peo­
ple from rushing the field ot throwing
nacho sauce-soaked hot dog wrappers
at the opposing team' s fans .

She encounters people from all
walks of life, from the diehard fans
who co.me to the games in wheel­
chairs and crutches to the unscrupu­
lous ones who unsuccessfully try to
slip into the reserved sections or offer
bribes. .

It is hard to. fool her because she
knows the tricks of the trade. 'They'll . . .

they're looking for their section, then
try to slip in," she said. "Sometimes
they'll hold the ticket so their hand
blocks the section number or the
date."

"Lynn is a really versatile, sea­
soned usher ~ho always goes the
extra mile," usher supervisor Ron
Foster said. "Anything I ask her to. do,
she always does it right away. I wish I
had a hundred workers like her.

'1 have never heard a negative
word about her from her co-workers.
She always has a smile and a positive
attitude, and she always comes in here
motivated,"

Staley did not grow up rooting for
the Redbirds. A Detroit native, she
remembers attending games with her
father at the now demolished Tigers
Stadium,

"When I moved to St. Louis 18
years ago, I was not immediately a
_CardInals f@-,:~she ~.4~. ______ ._ __ _

pIe will
not just get over Facebook.

'1 don't see it dying out, especially if
it connects to every college," Woodall
said '1t's a brand new use of technolo­
gy and it's free."

In little more than a year, Facebook
has stolen the hearts of former text mes­
sage and instant message fans and has
become a household name in college

..... , .-..,., by Rudy ScoggIns

classrooms as well as bars and clubs
frequented by college students .
Students can even connect the sumnier
before their freshman year to meet their
soon-to-be-classmates without even
leaving the house.

Creator and Chief Executive
Officer Chris Zuckerberg says that the
site plans to continue expanding. He
hopes to hook up over six million col­
lege students before 2006.

Geography meets art
Ron Laboray uses
maps and logos to
create n to exhibit

BY MELISSA McCRARY
- - --
Features Editor

When most people think of the
local St. Louis artist Ron Laboray,
the popular television cartoons ''The
Simpsons" and "Batman" might
come to mind.

Laboray, who has displayed his
work at the Contemporary Art
Museum in St. wuis, the Phillip
Slein Gallery in St wuis, Gallery
210 at UM:-St. Louis (under past
exhibitions), the Los Angeles Raid
Projects and the Peter Miller Gallery
in Chicago, has once again returned
to expose his work at Gallery 210.

After graduating from
Washington University, Laboray put
his artistic talent to work because of
his ongoing interest in the study of
archeology, art and game playing.

One of his past popular pieces
that focuses on Lisa and Bart
Simpson is a map of the United
States that pinpoints every city
named "Springfield" across
America.

In Laboray's current exhibit
"After the C.R," maps and geo­
graphical regions are still his prime
emphasis.

Terry Suhre, Director of Gallery

210, explained how the artist uses a
technique called superimposition
and a variety of colors to represent
the subject matters.

"Laooray's work is based o.n
game pIal 19. He uses rules and
systems wb:en creating each piece,"
Suhre said, "It is a conceptual scien­
tific approach to art work."

Suhre said he also tries to remove
the artist.:s.h.~md from the work itself.

"Spiderman and Silver Surfer
Over New York Stereogeometricly,"
"All of the International Houses of
Pancakes," "All the Wild West
Theme Parks in the United States"
and "All the National Parks and
Theme Parks" are just some of the
large paintings hung on the walls.

To some, a few of Laboray's
pieces might appear to be just a glob
of paint scattered on a portrait, but
many hold intellectual meanings
that require a deeper form of
thought.

Who would know that the world
is covered with theme parks or pan­
cake houses?

Laboray uses a precise amount of
color that is proportional to the
given area. To make the work realis­
tic and accurate, he uses funnels and
construCted jigs for the paint mea- ·
suring process.

"He uses logo colors to represent
different theme parks or color
schemes to show places like Disney
World, Disney Land and Six Flags,"
Suhre said.

see LABORAY, page 8

III
:1.
• ::I

i • ::I
0:::
0;1 .

'" \.?

~---~ ~
Lynn. Staley, lecturer In English, Is one of UM-St. Louis' biggest

September 26, 2005 <fk Current Page 7

80 •• L&.c..o •• Lin..g.. 200 5

;\ .., . ..
~ t'I h~ ,t!

Homecominu eVenTS
DCIUDeR 3 Blood Drive 11-4 p.m., Century Rooms

Banner Wars and Penny Wars

DCIUDeR q Karaoke 6-9 p.m., Pilot House

OCTOBeR 6 SMOC 1 p.m.

OCIODeR G Parade 12:30 p.m.

OCIODeR 7 Soccer Games 5:00 & 7:30 p.m.
Bonfire 6:15 p.m.

DCIUDeR B HomecominoDance
aiRPORT maRRioTT
DOORS Opon 3T 7pm-*-Dinn OR seRveD 3T Bpm
Organization Table: $150
Couples: $35
Individuals:$20

Attendance prizes include airline
tickets and much more!
TICKETS AVAILABLE IN STUDENT LIFE

I

Soccer Games 12:00 & 2:30 p.m. OCTOOOR ' 0 fhk(Spirit Game . , I

: :Page 8 1k Current September 26, 2005

Gary gets back on the horse, jump-starts acting career
"We don't read and write poetry

because it's cute. We read and write
poetry because we are members of the
hLunan race. And. the hU1'l1£ln race is
filled with passion. And. medicine, law,
business, engineering, these are noble
pursuits and necessary to sustain life.
But poetry, beauty, romance, love, these
are what we stay alive for?" -From
Dead Poet's Society.

Down but not out of the game of life,
I decided to step back from all my prob­
lems and regroup.

I had previously observed a man on
the Seven train pushing a can for money
with his chest while he walked on his
hands because his body ended at the
torso.

I realized then that my life could be ·
worse. I could be a soldier in another
COWltry fighting an endless battle, or I
could be someone trapped in a huni­

. cane, hoping to out live the wrath of
Mother Nature.

My life wasn't over, but it wasn't far
from turmoil either. I needed some
words of encouragement.

I decided to call my best friend at

•• She attended several games
throughout the year, but became a
season ticket-holder the year after
Mark McGwire announced he
would donate part of his salary to
help abused children.

"1 was just so moved by that,"
she said.

Staley decided to work for the
Cardinals at the suggestion of her
uncle, an executive at Boeing who
was working as an usher.

"I was going to all the games
anyway," she said.

The starting salary for an usher
is about $9 an hour, but for Staley,
who donates her earnings to chari­

., ty, it was never about the money.
"It's about loving the

1 Cardinals," she said. "It's about
'J being there when wonderful things

happen: " =. .
~>4Si1ic'ij I fall ,eel s~s reSillned in

August, Staley has · cut' back on

UM-St Louis.
After telling him my woes . dealing

with my financial situation, my aW1t's
possible diagnosis with colon cancer
and my ongoing feud wtil1 Cheese
Stick, I asked for his opinion.

A long pause went by before he
imparted some . . . wise .. . advice.

"Stop whining biotch," Ricardo said.
"You have nothing to complain about.
You' re in New York doing TV and
movies. Come on, everyone has prob­
lems in their lives. At least you're living
out yoUr dreams."

' 'But what about Cheese Stick?"
"Forget about Cheese Stick You

have to worry about yourself first."
Ricardo was right. I needed focus on

my life, on myself.
I finally got the courage to call my

aunt As it turns out, the doctors think
it's just an infection.

Hearing that put me in such a gexxi
mexxi that I decided to kick my acting
career into gear. I called my agent and
told him to book me on whatever he
could find--except reality shows (I
wouldn't ever stoop that low).

some of the games when they con­
flict with her teaching schedule.

"I have to be careful about bal­
ancing my time," she said.

"The nice thing about the
Cardinals is they understand that
my students and classes have to be
my priority."

That is, unless it's opening day
or a pivotal World Series game.

''I'll cancel class for one day out
of the year if it falls on a game
time, and that 's opening day," she
said.

"Last year when we went to the
World Series I told my students if
there was a victory parade that fell
on a class day, we would resched­
ule it at a mutually agreeable time
and day And only because if 1
didn't reanange it ." a lot of the
students wouldn't be there, either."

Working the games can be
stressful and physically challeng-

Since that call I've
gotten several different
gigs, most notably as a
NASA salesman at a
convention with Tony
Soprano.

James GandolfUri •
can be described in two
words: large and intimi­
dating. VVhen he
walked through a crowd
of background actors, a
sea of people parted like

after a gunman.
Leary is the exact

same person he por­
trays himself to be in
his movies and
standup, and I
enjoyed working with
him.

the Red Sea for Moses.
Gandolfini is about six­
feet tail, and he stays in
character at all times. I

GARY SOHN

Inside the train sta­
tion there was a green
tent set up for Leary
and his buddies. I
watched three dollies
wheel cases of beer
into his personal tent
Between drinking, /Vew York Correspon'"'dint ·

looked into his eyes, and
all I saw was a man who would rip your
head off if you got in his way.

I was also cast in Denis Leary's TV
show 'Rescue Me.'

We filmed both outside and inside
the train station, while regular passen­
gers were boarding the trains. It must
have been strange to them walking
through the station because suddenly
they could see Denis Leary chasing

chain smoking and
acting, he integrated

work and play admirably.
While my acting career began to

soar, I also started to get some more gigs
inside NBC. I worked on the Belmont
Stakes horse race.

Televising this sports event is always
difficult, since we never know how the
horses are going to react

As part of my job at the event, 1
assisted one of our on-air talents. I fol-

lowed him with his personal belongings
from the stables (where the broadcast­
ing would begin) to the winner's circle
(where the broadcasting would end).

During the rehearsal, spectators
decked out in sharp pinstripedsuits and
elegant dresses, wearing grand hats with
hanging veils, sprouting feathers and
pearl necklaces carne to see the animals.
I witnessed a mad spectacle within just
a few minutes.

One of the horses pranced in front of
the open area and got spooked. He
began jumping up in the air, kicking and
wailing.

The jockey was thrown off, and the
horse kicked up in the air, breaking one
of the rails off a fence. Stable hands cir­
cled the horse, which wouldn't calm
down. Instead, it kicked and jumped
and ran towards the crowd of spectators.

The sophisticated crowd began fllil­
ning for cover. Gentlemen climbed over
fences while some of the ladies darted
behind trees.

Eventually trainers restrained the
out -of -control beast. I watched as some
of the spectators gained their compo-

sure and started making notes in their
horseracing programs. Apparently the
incident changed they way some of
them bet on the next day's big race.

After rehearsal I signed out at the
production trailer and headed back to
the Marriott hotel where I stayed that
week. I got an interesting call from my
agent

He asked if I wanted to be in the
new John Cameron Mitchell film called
''Short Bus." A potentially controver­
sial movie, "Short Bus" required "sex­
tras,"

Normally rd automatically refuse a
nude part during which I'd have sex on
camera ... but, I thought, this was for
artistic pmposes. Mitchell is an award­
winning director who filmed ''Hedwig
and the Angry Inch."

I considered my options. It was for
an artistic, professional purpose. Just
maybe ...

Stay tuned next week when Gary
meets a wild pony and mingles among
Californians at a New York party flUed
with art, women and group love.

HURRICANES, from page 5

ing, especially for someone work­
ing a full-time job.

'There are a few weeks in the
month when you're tied down in
the evening and I miss things like
having dinner with my husband or
going to the movies and things like
that ," she said. " It's stressful but
it's not."

When she is not working at the
stadium or at school, Staley also
serves as the president of the board
of Legal Advocates for Abused
Women, a non-profit organization
that provides legal representation
and support for victims of abuse
and tutors children with disabili­
ties.

"I don ' t like sitting around
doing nothing, " she said. ''1' ve
been used to doing this for so many
years , teaching so many classes at
different schools, so this is actually
the most relaxed time of my life."

The report found a surprising 80
percent increase worldwide in the
most powerful tropical storms dur­
ing the past 35 years. In the last 10
years , ocean surface temperatures
have reached record levels and the
strongest hurricanes recorded have
occurred during the same time peri­
od.

Storms of increasing intensity

LABORAY, from page 6

Suhre described how the artist
completes his work in layers and in
gradual steps.

"If he were to do a person, he
would start with applying the color
of their shoes and work his way up
to the face and the hair color."

In the center of the gallery sits

and duration, coupled with rising
sea levels mean more damaging
storms for coastal communities .

Just to make things more compli­
cated, there is the issue of increased
development at shorelines, putting
more people and businesses in
harm's way, while declining wet­
lands mean that shoreline areas are
less able to absorb the excess water

three globes showcasing "Planet
Starbucks," in green and black,
"Baibies Dream Globe," in pink and
"McDonald's Land,:' outlined in red
and ydlow.

According to the artist's state­
ment, Laboray said, "My maps and
globes are an archive of our time

I~~

of larger storm surges.
Puzzling out which of these fac­

tors should bear the greatest blame
may be a pointless exercise, since
all of them are moving us towards
greater human and economic losses.

Addressing all the issues seems
the most reasonable, and the quick­
est approach, to solving the prob­
lelIL

employing both current subject mat­
ter and material expression. This
record of fossilized beliefs and
ideals is available for the future, a
time after this Common Era."

Katie Anderson, graduate, history
and gallery assistant, said th.e globes
are her favorite part of the exhipit.

Sept. 29
8 p.m.
Doors open at 7:30
Pilot House

Seating is first come, first serve.
For mo~ infonnation, can 516.5555 .)

Page 9

'The Baxter' is

a strange but

funny romance
BY CATE MARQUIS

- ---;'&E Edu;;;.-

The romantic comedy "The
Baxter" starts where most romantic
comedies end: with a wedding. In
this case, the "hero" is riot the good­
looking romantic hero who shows up
at the last nUnute to keep his true love
from marrying the wrong . guy, but
that wlung guy left at the altar.

Written by, directed by and star­
ring comedian Michael Showalter,
this is the story of the other guy, the
one left at the altar, the male ugly
duckling, in this case named Elliot
Sherman (Michael Showalter). A
"Baxter" is Elliot's mother's term for
the guy in the movie who is all wrong
for the beautiful heroine, the well­
meaning, steady, dull guy that she is
prepared to settle for, at least until the
hero shows up to rescue her from that

unromantic fate. Unfortunately for
Elliot, this describes his own romari­
tic history. One beautiful girl after
another seems to fall for plain but
steady Elliot, only to drop him when
an earlier, more ideal boyfriend
shows up, claiming a sudden revela­
tion about love.

Elliot is that familiar movie
"wrong guy" stereotype, a nice
accountant who is reliable, awkward­
ly straight-laced, nerdy, and unro­
mantic. True to form, Elliot falls for
beautiful blonde Caroline (Elizabeth
Banks) the moment he sees her. The
audience knows she is all wrong for
him, and that he has much more in
common with the very attractive new
temp Cecil (Michelle WIlliams) in
his office, whom he was on the verge
of asking out when Caroline walks .
in. Once he sees CarOline, he forgets
all about Cecil.

Things go smoothly with
Caroline, at first, and they get
engaged but, of course, the inevitable
ex-boyfriend shows up to spoil
Elliot's plans and to confirm his
Baxter-hood. You know how it will
all work out, which is true of most
romantic comedies, but you get to
have-~some fun along the way.

';'Inthe-end, 'The Baxter" is ore
farce and a parody of a romantic
comedy than an actual romantic
comedy. Like most romantic come­
dies, the guy can be unattractive and
there is nothing romantic about
Showalter's looks, but the women
are always gorgeous, even the over­
looked, nerdy ones. Elliot's love
interest Caroline is beautiful and
even sweet, but they seem to have
nothing in common as people. Banks
does fine in this absurd role but the
scene-stealer is Justin Theroux as her
romance-novel ideal of an ex­
boyfriend Bradley, a sensitive but
self absorbed hunk who seems to pop
up at the worse possible moments for
Elliot.

The real love match for Elliot, as
the audience immediately sees, is his
cute temp Cecil (Michelle Williams),
with whom he has much more in
common, including a love of reading
the dictionary. WIlliams is complete­
ly charming as this adorable oddball,
turning in the most appealing perfor­
mance in this comedy.

This clever and droll premise
could have been a very good, farcical
romantic comedy, with a bit of
tongue in cheek. Instead, it is more of
a parody of the genre. Much of the
film is indeed silly fun, but it is as
often weird as well. For example, the
film develops a sort of gay undercur­
rent, in which Elliot's assortment of
nerdy friends seem to harbor some
closeted romantic affection for him
or like to wear women's underwear,
or some such. As Elliot pours out his
heart to one good buddy, the friend
dances around in his wife's under­
wear and offers him hugs.

Actually, this subtext adds a good
deal of the comedy in the film. One
of the best comic performance is
Peter Dinklage, as a snooty, appar­
ently gay wedding planner brought in
by Caroline. Meeting the couple at
Elliot's apartment, Dinklage sneers at
the apartment's location, its decor
and Elliot's answers to his pre-wed­
ding style questionnaire, but when it
is revealed that Elliot is wearing a
pair of red women's panties, he
makes a "call me" gesture to Elliot as
he hurries out the door. While this
odd subtext gets louder and louder as
the hapless hero Elliot gets closer to
marrying his latest love object, it
never comes completely to the sur­
face for some reason, remaining a
puzzle,

The weirdness factor of this film
is high enough that it is hard to see it
as a mainstreanl hit but maybe
Michael Showalter is aiming for cult
film status anyway. If he is Iud ..)" this
odd comedy will strike a chord with
some group, much like "Napoleon
Dynamite" did.

"1- Curren t

Living jazz legend
Wayne Shorter to
perform with SLSO

BY ALBERTO PATINO

Staff i iiiier

Ladies and gentlemen, it is a great
pleasure and privilege for UM-St.
Louis to welcome Mr. Wayne
Shorter, world-renowned American
jazz composer, leader, and saxophon­
ist, to the Touhill

Album.
The Wayne Shorter Quartet, cur­

rently on an American tour, is com­
prised of brilliant jazz players, featur­
ing pianist Danilo Perez, bassist John
Patitucci and drummer Brian Blade.

Ever on the cutting edge of pro­
gressive composition, the Quartet

will be performing original
Performing Arts Center on
Wednesday, Sept. 28, at
7:30 p.m.

SbOlter has been an
innovator and a master
performer in the jazz
scene for well over 40
years, having collaborated
with a myriad of highly
esteemed jazz giants,
including Miles Davis,
Herbie Hancock, Maynard

Wayne
Shorter &
St. Louis

Symphony
Orchestra

tunes at the Touhill with·
members of the Saint
Louis Symphony
Orchestra, with new
Director David Robertson
conducting.

This singular event will
be the first of the Fusion
Series at the Touhill, three
truly innovative concerts
circumventing the "classi-

Sept. 28 at the
Touhill PAC

Ferguson, Art Blakey, and Lee
Morgan, to cite a partial list. In addi­
tion to this impressive roster, Shorter
was also a founding member of
dynamic fusion group the Weather
Report and was the musical director
for the Jazz Messengers.

cal" music mainstream to
explore greatly diverse musical terri­
tories.

Shorter indeed has had a prolific
career. Several of his recordings on
Blue Note Records are considered by
many to be classics, and his a)bum
"Alegria" won the 2004 Grarnmy
Award for Best Instrumental· Jazz

Of special note, in welcoming
Robertson in his first Touhill perfor­
mance, UM-St. Louis is offering fac­
ulty, staff and students an exclusive
buy one, get one fj-ee ticket discount.
All UM-St. Louis faculty, staff and
students are eligible for this special
discount in addition to the normal 25
percent discount for students and 10
percent discount for faculty and staff.

Photo courtesy Blanche M. Touhill Performing Arts· Center

Tickets in the Fusion Series are

•

$30, $20, and $15: For further infor­
mation or to purchase tickets, call the
Touhill at (314) 516-4949 or (866)
516-4949, visit www.touhill,org, or

visit the TouhiIl's Ticket Office,
Monday through Friday, 10 a.m. to 6
p.m. Tickets are not available at the
Symphony's Box Office.

'Attention deficit tour' to make final stop in St. Louis
BY MABEL SUEN

After a nearly month long excur­
sion throughout the Midwest, the
Attention Deficit Tour featuring Steve
Ewing with Lojic and Zack Hexum
will make its final rounds at St. Louis'
riverside venue Mississippi Nights on
Saturday, Oct. 1.

Steve Ewing, singer of former S1.
Louis based ska-punk and rock phe­
nomenon The Urge, has been fueling
his solo career out of Los Angeles,
Calif. since about 2001. The sound of
his music is an encapsulation of his
distinctively powerful and soul-filled
vocals mixed with R&B, electronic.a,
and throbbing drums, guitar and bass
attributed to heavy rock. With a like­
ness to both Seal and Sly Stone, he
also claimed that some of his biggest
influences are Prince and The Police.

The release of his third album,
"Pacific Standard TIme," on Sept. 6
was the kickoff for the tour in Topeka,
Kan.

"This album is actually a lot of
stuff that was leftover from the other
releases. We went and remixed a lot of
stuff and I re-cut the vocals. There are
13 songs, and some of them are
acoustic. All of the songs are full band
and they're pretty heavy. Alot of th=
are harder," said Ewing.

The band Lojic, longtime friends
of Ewing that also call St. Louis their
hometown, is also showcasing the

'There have
been a couple
nights 'wlIere we lit­
erally played for the
bartender- and then
there are the nights
where we played
for a couple hun­
dred people, so it all
ju t kind of bal­
ances out," said
O'Neil, a fo llower
of the grassroots
promotional
methodology of
music. "Lojic is just

recent' release of
their second albUIIl,
'The Manual.'
Consisting of
Johnny O'Neil on
bass guitar and
vocals, William
Betts on vocals,
Jonny Hughes on
electric guitars,
Christian Kirk on
drums and Helias
on turntables, they
have a sound influ­
enced by groups
such as The Urge,
Fishbone, Sublime
and 311.

Attention Deficit Tour out there trying to

Oct. 1 at Mississippi Nights :~~~~ S~cc~~:~~ "We all have
very eclectic music
tastes so it's all just kind of melded
into one thing," commented O'Neil,
bass. Sometimes, their songs create a
laid-back and gently grooving feel
comprised of different combinations
of reverberated guitar effects, smooth­
ly surging bass lines and simple yet
uplifting drum beats with melodious
vocals.

By contrast, they also have head
banging songs characterized by a
heavy pulse created by varying guitar
lines, rapid bass rhythms and adroit
drumming. These components, com­
bined with expressive rhyme and
verse heightened by spine tingling
sereams and skillful turntable scratch-
ing and sound effects, reflect the ener­
gy of their pelformances.

thought to keeping
it real with what we do."

Also highlighting the tom, Los
Angeles based singer-songwriter Zack
Hexum has a style that blends rock.
pop and jazz. Brother of 311 vocalist
Nick Hexum, the multi -talented artist
certainly does not need to take a free
tide for his claim to fan1e. Wi th sounds
evocative of the piano rock of Ben
Folds. acoustic guitar playing of John
Mayer. and funkiness of Maroon 5.
Hexum creates his own style with his
indie-style vocals and the addition of
his expertise on saxophone. "Zach is
amazing. He is not to be missed,"
commented O 'NeiL

"People have been really cool,"
said Ewing. "In fact. they've been dig­
ging all three bands on the tour. We're

jlL)t trying to our rhythm and stride
together. The bands are kicking ass
and the shows have been really good."

While Ewing would Dot reveal
some of the urprise he had in store
for St. Louis fans, O'Neil mentioned
that Lojic would once again be bring­
ing up the fOIDler Urge hom players
Bill Reiter and Matt Kwiatkowski for
some of their songs. "You're going to
hear a bunch of new stuff. We'll be
filming and making a live recording
out of it," said O'Neil.

When asked about his feelings on
finishing up the tour in his hometown,
Ewing replied. "Had to. We just had
to. It's going to be a wild show. We're
going to pull out a couple things that
we've never done music-wise so it's
definitely going to be a treat." In addi­
tion, a free DVD of live footage and
acoustic sets will be given out to buy­
ers of the new album exclusively at
Iviississippi Nights.

"We love our hometown S1. Louis
and we can't do anything Iovithout the
people who go to the shows. Lojic is
nothing without the fans, the people
who get in the mosh pit," commented
O'Neil. "Tell them to mosh. That's
what I said."

The all-ages show on Oct. 1, at the
cost of a flat rate of $7, will kick off at
8 p.m. with doors opening at 7 p.m.
Mississippi Nights is located at 914
North First Street on Laclede's
Landing. Visit WWW.ITIlSSISS1P­

pinights.com or \vw\V.steviee.com for
more information.

'SIMS 2: Nightlife' brings dating and comedy to fans
BY MONICA MARTIN

Staff YVriter

Arriving on the heels of the SIMS
2, and the SIMS 2: University comes
the SIMS 2: Nightlife. And oh, how
life has changed for our little Sims.

What is the biggest change in the
life of our beloved computer game?
Cars. That's right, the Sims now have
their very own cars. Now instead of
waiting for the taxi to pick you up for
a date, or for the carpool to arrive to
take you to work, Sims now can go
their own way. There are five differ­
ent cars to choose from starting with
the cheap model and going up to the
sports car, with a family minivan in
between. Of course, the cars come in
a variety of colors.

Sims can buy alarms for their car
that costs 200 Silloleons (Sim
money) and takes 60 Sim minutes to
install. They can take their cars for a
spin, sit in them or get a little frisky on

that first date. However, to have a car,
your Sim needs to buy a driveway in
the build mode section of the game.
Garages can be built as well.

What else is new? There are new
objects for the Sill home, including a
poker table, a karaoke machine and a
bowling alley. There is also a photo
machine, a coffin and a DJ booth. For
decoration, there are rugs, new plants,
paintings, chairs, tables and more to
help SinlS spruce up their homes.
There is also an inventory now, which
makes it easier for Sims to take their
belongings with them when they
move. Just drag an object into the
inventory and your Sim is set. It saves
on buying new items when your Sim
buys a new house. Whatever is not
put into inventory is left behind.

There are new Sims in the game as
well. There is a gypsy matchmaker
for those Sims who are having a hard
time finding true love. She takes any
amount under 5,000 Simoleons, but
remember: the more you pay, the bet-

tef the match for your Sinl. She also
sells Love Potion 8.5 to maximize a
Sim's attractiveness. Vampires also
make their debut. It is possible for
your Sim to interact \vith these crea­
tures. They usually can be found with
one arm in front of their face, with
just their eyes visible. If your Sim
becomes a vampire, be sure to invest
in a coffin to prevent sunlight from
seeping in.

Of course, to go along with the
Nightlife theme is everybody's
favorite activity: dating_ The Sims
that have good chemistry with your
Sim will have a lightning bolt next to
their picrure in the relationship sec­
tion. It is easier to build a relationship
with a Sim you share chemistry with.
If you go downtown and are unsure of
who you have chemistry with, click
on your Sim, and then click on Scope
Room. Your Sim \:vill learn which
Sim to pay attention to, and which to
avoid.

Now when you ask a Sim on a

date, a date meter appears in the upper
right comer to let you k110W how your
date is going. The date can be. horri­
ble, good. and can go as high as a
dream date. You can click on your
date's wants and fears to figure out
how to get the date hopping. For
example. if your date's "want" shows
yom picrure with silverware, take
them to a restaurant and watch the
date meter-and sparks-fly. But be
careful not to go too far, or your Sill
will get a drink thrown in his face.
Date places include restaurants, bowl­
ing alleys, parks, a mlL~eunl and a spa.

As with the previous SIMS games,
this one comes with Game Tips to
help navigate through the game and
make your Sims so happy,

This game is an excellent add-on'
to the previous expansion packs and
provides many laughs as your Sims
try to maneuver through the world of
dating. Keep an eye out for the next
Sims game to come out in 2006: they
will have their own businesses_

eptember 26, 200

CATE MARQUIS
A&E Editor

phone: 516-5174
fax: 516-6811

this week's

arts
on campus

Comedian Richard Jeni
Fri., Sept. 30, Touhill PAC

Chris Rock called him "one of th
best comics who ever lived." Isn't
that enough? If not, comic Richar
Jeni has also received numerous
accolades, and has had three HBO
specials. His Showtime comedy
special "Crazy from the Heat"
was the highest rated stand-up
special in Showtime's history.
Might be funny.

Ariana String Quartet
Sat., oct. 1, Lee Theater, PAC

UM-St. Louis' own artists-in-resi­
dence, the acclaimed Ariana
String Quartet gives you a chance
to get a behind-the-scenes
glimpse at how the members of
the quartet work together. A chat
with ASQ about life with music.

Count Basie Orchestra
Sat., Oct. 1, Touhill PAC

The Count is gone but the big
sound of Swing music goes on wit
the Count Basie Orchestra. The
Basie bands of the 19305 were the
cutting edge of originators of
what came to be known as Swing.
No aerials please but come hear
the sound that makes you want to
jump and jive.

Ariana String Quartet
Sun., Oct. 2 Lee Theater

UM-St. Louis' own artists-in-resi­
dence, the acclaimed Ariana
String Quartet, usher in Fall with
a musical tribute.

Pat Metheny Trio
Sun., Oct. 2, Touhill PAC

Grammy Award-winning guitarist
Pat Metheny, sensational bassist .
Christian McBride and renowned
drummer Antonio Sanchez come
together to bring you an evening
of great jazz.

Comedian Pauly Shore
Thurs., Sept. 29, PiLot House

"Pauly Shore Minding the Store
Comedy Tour" is free and open to
all. Doors open at 7:30 p.m. Held
by UPB & Student Life. For info, •
call Pat Sherman at 314-516-5291.

Comedian Steve Hofstetter
Tues., Sept. 27, at MSC Bookstore
Comedian Steve Hofstetter will
read from and sign copies of his
books, "Student Body Shots" and
"Student Body Shots: Another
Round." at the bookstore at 5
p.m. Hofstetter has appeared on
"Last Comic Standing." Free and
open to the public. Call 314-516-
5761 for more information.

Opening reception for 'The Art
of the Book: Collaboration"

Tues., Sept. 27 at GalLery Visio
Opening reception for ''The Art of
the Book: Collaboration" at 4 p.m.
at Gallery Visio:The exhibition i~
also on display at Gallery FAB in .
the Fine Arts Building.

?age 10 <lite- Current September 26) 2005

'lords of war' takes over the screen Paltrow gets credibility for
performance in 'Proof

BY C ATE MARQUIS

A&E Editor

The United States' biggest export
!s weapons and military arms.

Nicholas Cage's new film "Lord of
War" is about an illegal arms dealer
tlut, to the credit of this surprisingly
good film, it does not shy away from
:he basic truth that we are the biggest
mIlS dealer of all. Like it or not, it's a
Fact.

"Lord of War" uses wisecracks and
biting humor in this thriller story to
drive home real facts about the world
of weapons dealing.

Like "Blow" did for the cocaine
trade, "Lord of War" takes you inside
the world of anIlS dealing by follow­
ing a single career in that underworld.
How real the central character is may
not be dear, but unfortunately the
facts of the weapons business are real
enough. One difference between the
world of drugs and weapons, howev­
er, is the "grayness" of arms dealing.
Unlike drug deals, which tend to be
legal or illegal, arms deals can be
some of both, or change from legal to
illegal with shifts of political sands.
One thing that is true of both "busi­
nesses" is that they are very profitable
and very destructive.

As arms dealer Yllli Orlov, Cage
delivers the best film and best acting
be has done in years. A sly combina­
ti.on of dry wit and action entertain­
ment, the fact-based "Lord of War"
underscores its dramatic thriller com­
ponent by taking a look at a real-world
horror. This film spells out for us
exactly why it is that when we send
our troops to fight in a foreign land,
they often are faced with U.S. made
weapons.

What happens when you arm all
sides in a region? If all you have is a
hammer, every problem looks like a
pail. With a dry, darkly humorous
voice over narration, Cage tells his
story as Ymi Orlov, a Ukrainian who
¥ a child escaped the old Soviet
B nion with his parents, only to grow
up on the mean streets of New York's
rime-filled Little Odessa. Yuri's par­

ents adopted a false name and posed
:is Jews to escape, but his father (Jean­
IPierre Nshanian) clung to the fiction

I
· in the new country. He continues to go
tp the synagogue and quote Jewish
wi sdom to his two sons. Ymi is deter­• mined to find his own American
qremIl and get out of poverty-by any
means necessary. Rather than taking

up the pervasive drug business, Ymi
sees a new way to make money: guns.
But instead of supplying gangsters on
the streets of Little Odessa, Yuri goes
international inunediately after a man
he meets outside his father's syna­
gogue puts him in contact with the
small arms trade. As a business pmt­
ner, Ymi recruits his younger brother
Vitaly (Jared Leto).

It is the early 80s, the Cold War is
still in bloom and Yuri tries to take his
business to a bigger and inore legitI­
mate level at the big annual Paris arms
trade show. Models in short, skintight
camo, toting guns and strutting along

Since When Doe s ...

tanks and planes are the backdrop as
Yuri approaches an established OA­
connected anIlS dealer (Ian Holm)
about a partnership. As bizarre as it
may seem, there really is an annual
mms trade show, with all the dazzle
and skimpily-costumed models of any
trade show for cars or tractors. The
older arrns dealer turns Yuri away,
sniffing that he takes sides in a conflict
when he sells arms but Yuri will sell to
any side.

Angereci,uri plunges into illegal
arms dealing in a big way, selling
Israeli arms to Arabs, capitalist guns to
COlTUTIunists, and even supplying guns

3+3==7?
Now you can make seven years of study equal to six with the 3+3

Program. This unique program provides students with the opportunity
to complete the BS degree and the Doctor of Chiropractic degree in
one year less than the usual time. You will study for three years
at Clarion - then be admitted to the Doctor of Chiropractic program
at Logan College. After a year at Logan , you'll get your
BS Degree from Clarion. So 3+3 really does = 7!

Logan College of Chiropractic gives you the skills to help
patients get well through non-invasive healthcare while
preparing you to earn a substantial income commensurate
with your position as a Doctor of Chiropractic. Most DC's
work in a private practice setting, providing time for family
and other important quality of life priorities.

Contact Logan College at 1-800-533-9210 or at
10ganadm@logan.edu to receive an information packet
describing the fastest growing health profession in the
world . You can also visit our website at www.logan .edu.

~.
UNIVERSAL Current

.~

Stop by The Current's
office on Thursday, Sept.

29 at II :30 a.m. for a
pass to see

SERENny

Passes are avoHoble on Q Fiu K.ome, first-served bo.sis.
No purchase necessary. 'While supplies lost. Employees of all

promo~onQI partners and their agencies ore not eligible.
One pas!. per person. This tilm is rated PG·13 for sequences
of inlense violence and acrron, and some sexual references.

to Afghanis to fight his fonner home­
land, the Soviet Union. "I never sold
to Osama bin Laden, only because he
was always bouncing checks," Yllli
said in a voice over. As Ymi's business
grows, he woos and marries a glam­
orous model, Ava Fontaine (Bridget
Moynahan), a girl from his old neigh­
borhood that he has long won;hipped
from afar.

When the Soviet Union falls, Ymi
gets his biggest business break. With
the paychecks, and oversight from
Moscow gone, the temptation to sell
what they have - the world's second
largest stockpile of weapons - is over­
whelming. Eventually, Ymi's business
brings him contact \vith a particularly
nasty African warlord, Andre Baptiste
Sf. (Eamonn Walker), who dubs Ymi
the real "lord of war." Meanwhile, he
is relentlessly pursued by an idealis­
tic Interpol' agent, Jack Valentine
(Ethan Hawke). As Yuri's work
evolves, his customers get scarier and
he starts to ponder his moral choices
and his life.

''Lord of War" has all the action
and explosions any action fan could
want but it is combined with a fast­
paced story of international intrigue.
The film opens with a bullet's eye
view of a trip from the factory to a war
zone, one of several very dever uses
of special effects. The film is not
comic but Cage's dry humor delivery
of dialog and his unflagging use of
humor throughout let the facts he rat­
tles off about arms dealing seep into
your brain unbidden, in a way they
would not with a more direct
approach.

Cage's Ymi is just likeable enough
that we want to know what happens in
his life, without making him heroic in
any sense. This acting sleight-of-hand
i ne reason that this is one of Cage's
best performances in years. Both the
actor, and writer/director Andrew
Niecol, understand that you can often
make a serious point much better with
humor than with a direct assault. It
may catch the attention of some film­
goers that the name of Cage's charac­
ter is surprisingly dose to the name of
the first movie vampire, Orlock.

The polished, thrilling "LDrd of
War" is an example of Hollywood
filnunaking at its best rather than its
worst, especiaUy considering the pale
offerings we have seen in recent years.
A ticket to this show is money well­
spent. Kudos to Cage and Niccol for
bringing this to the big screen.

BY C ATE MARQUIS

A&E Editor

''Proof' is director John Madden's
excellent film adaptation of the award­
winning hit play of the same name. It
chronicles a daughter as she struggles
with her place in life and her own san­
ity after the recent death of her brilliant
but mentally ill mathematician father,
whom she has spent her life taking
care of in his decline. With strong sup­
porting work by Jake Gylleohaal,
Hope Davis and Anthony Hopkins,
this film gives yet more credence to
positive assessments of Gwyneth
Paltrow's talent.

The dutiful daughter has devoted
her life to her father 's care, giving up
her own mathematical studies and any
semblance of a normal life. Her father
Robert (Anthony Hopkins) was a
famous mathematician who in his
youth did brilliant work. Sadly, as he
aged he descended into mental illness.
His younger daughter Catherine
(Gwyneth Paltrow) could not bear the
thought of institutionalizing him, and
by caring for him at home manages to
help him reclaim his sanity for a few
years before he starts on a [mal decline
that ends with his death.

Catherine has catered to his needs
and helped him cope with his mental
illness, in the hope of allowing him to
return to his ground-breaking work.
While she sheltered her father and
encouraged him, she suppressed her
OW11 talents and life. Spending her
whole life in the house she grew up in,
she has no fiiends, no social life and no
focus but him. She is undeniably cxId,
talking to her dead father and celebrat­
ing her birthday by drinking cheap
champagne while channel surfing in
her ratty bathrobe. The father and
daughter were dose emotionally and
much alike, perhaps in blilliance but
also perhaps in madness. Now that he
is .gone. she has to cope with that loss
and the sudden freedom from the bur­
den of his care . Catherine has to strug­
gle with serious doubts about herself.
as well as with her estranged older sis­
ter Claire (Hope Davis), who now
returns horne to make final mrange­
ments and a graduate student named
Hal (Jake Gyllenhaal) who wishes to
sift through her father's papers for last
significant work.

Like "A Beautiful Mind," the sub­
ject is the world of cutting-edge math-

ematics. "Proof' deftly turns this oth­
erworldly arena of mathematics and
proofs from something dry and dull
into a grand quest for the unknown­
which is no small feat. This transfor­
mation is part of the reason for the
widespread success of the stage play, a
hit with clitics and audiences alike. No
special knowledge of the field is
required to take this trip.

In her devotion to her father, she
cares for him at their home while her
sister goes on with her life. While
Catherine resents the burden placed on
ber, she also knows that she and her
father share a bond and a love of math­
ematics that neither has in common
with the other daughter The sisters
have so little in common they can
barely communicate, even face to
face. Catherine is emotional, prone to
outbursts, serious and bookishly
removed from the world. Her older
sister Claire is concerned about the
practical and down-tcrearth . . Finding
her sister incomprehensible, she con­
cludes her sister is unbalanced as well,
and sets out to take charge of her like a
child, under the assumption that the
older sister knows what is best for her.
Consumed by self doubt and rage,
Catherine alternates between lashing
out at her sister and passively submit­
ting to her practical planning.

The relationship between father
and daughter, and Catherine's OWl1

history, unfold in flashbacks of their
past. The flashbacks alternate with the
present, as the sisters deal with the
funeral and other arrangements.
Catherine remains protective of her
father's work and reputation even after
his death but she reluctantly allows
Hal, one of her father 's graduate stu­
dents, to look at some of his papers.
Hal is hoping to find a last flash of
Robelt's fmIDer brilliance in some
remarkable mathematical proof. At a
wake for her father, Hal recognizes
Catherine's brilliance and the two of
them suddenly click. As he sifts
through her father 's work doubts are
raised about the author of some of the
work

The film does a very good job of
opening up the play in a way that is
natural and removes the staginess that
often lingers when plays are adapted!
into films. I

see PALTROW, page 14

TH£ CURR£NT
l5 LOOkING
FOR A NEW

CARTOONl5T,
AND WE

WANT yOU TO
BE A PART OF
THE PROCESS

cartoonists: Submit 3 original comic strips or panels to The
Current, 388 MSC. Finalists will be selected by The Current ·

and published in the paper.

Readers will vote for the best comic and select The
Current's newest, paid cartoonist. For more information,

call 516-5174.

Deadline-for submissions is OCtl3

l '

..)

..

jf,

Page 11 '1~ Current

Taking a rain check ...

Adam D. Wiseman/ 77Je C/IITem

September 26, 2005

Pageant show gives Franz .
Ferdinand fans a taste of
upcoming new album

BY MIKE SHERWIN

Editor-in-Chiej

Mike Meyers may have been on to
something with one of his trademark
Saturday Night Live characters.

As Glasgow's Franz Ferdinand
showed at The Pageant on Friday, the
band is Scottish and anything but
crap.

From the opening, spoken intro to
"Jacqueline," Franz Ferdinand proved
to be masters of musical drama, skill­
fully using major mid-song tempo
changes, slowly-building guitar chops
and driving percussion to bring the
audience on an exhilarating roller
coaster ride through soft, sensual val­
leys and frenetic, dancefloor-hopping
highs.

The I8-song set was evenly split
between new and old, including most
of the tracks from the band's plat­
inum-selling, eponymous album
released in September 2004 and also
nine songs off Franz Ferdinand's soon
to be released album, "You Could
Have It So Much Better."

Besides recent radio airplay of the
band's new single "Do You Want To,"
the show marked the first introduction
for many fans to Franz Ferdinand's
latest batch of catchy rock ditties.

windmill guitar chop, the legs-back
jump off the drum platform and the
half-step rooster rock strut.

. The band made beautiful use of a'
moody, quietly-creeping organ intro,
before the disco hi-hat beat picked up­
the pace of "Auf Achse," a tale of
unrequited obsession.

Franz Ferdinand avoided the typi­
cal rock approach of keeping the
biggest hit for the encore, wisely,
using "Take Me Out" to provide a
rousing denouement for the first half
of the set, causing a sea of fists to rise
up from the crowd. .

Immediately after, the band fol-'
lowed up with its current radio singleL

the first off the new album, "Do You
Want To," a toe-tapping, poppy rock-'
er with a catchy but simple chorus o(
"Do-do, do you, do you want to?"

The rest of the regular set punctu-.
ated new songs with first-album
favorites "Dark of the Matinee," "40
fi" and "Darts of Pleasure." The band
showed their versatility and whimsi­
cal humor by the members swapping
instruments for the slow, dreamy.
"WalkAway."

After leaving the stage, Franz'
Ferdinand returned for a four-song
encore, beginning with the angsty '
homosexual come-on "Michael" and
ending with a blazing crescendo of
'This Fire"

The women's soccer team huddles under umbrellas during the game with the Rockhurst Hawks Sunday. The Riverwomen won the
game despite the rainy weather. The final score was 3-1, with goals by Christan Wasniewski, Sierra Ellis and Mandy Meendering.
UM-St. Louis is now 8-2 for the year and 5-1 in the Great Lakes Valley Conference.

And if fans came to the Pageant
hoping for proof that the band's first
album's success was no fluke, they left
knowing that Franz Ferdinand haven't
lost the inventive new wave dance­
rock energy that wooed so many fans
and music critics.

As the band held hands and took a
bow, fans were left with no doubt that :
the miw album, which hits stores Oct.
4, will be another collection of smart,
fun European dance-rock songs with a
healthy dose of lead singer Alex
Kapranos ' distinctive, libido-driven'
vocals.

Are you seeing
the signs of asthma

and allergies?
Our clinic is conducting a clinical research study for adolescents and adults
with both asthma and seasonal allergies.

You may be able to participate in this study if you:

• Are at least 15 years old

• Have been diagnosed with persistent asthma for at least
the past 3 months

• Have been diagnosed with seasonal allergic rhinitis that
was active during the past 2 allergy seasons

• Have been taking a stable dose of an allowed asthma
treatment for at least 3 months

Study staff will review additional criteria with you.

Qualified study participants will be asked to come to the clinic for 4-5
study visits over 5-6 weeks, and they will not be charged for study-relat­
ed office visits, medical evaluations, or study medication.

FOR MORE INFORMATION,
PLEASE CONTACT:

The band yielded to celtall rock
cliches in its stage performance: the

J.:" . r I-nn:. r -.: .. IX. ,-- • ~ "ir.~ h.!" 'I~ :.c i;' .. - l{. It- ·

" I .1i< "1 ,~rtll",h. ~ J' M . Ii.. fl ~1 i., . "" """ .,."'t' I, "III,.)~.II HIl 1.4111tt>!!j1

-.1;1 1" I hlo,i. 1 ... 1 1111 h ... '".t~ ... f ~-t ;.. ;1' 1" 101 t t ':;. ~tl l f .-t 11 flul ,~ I ; . 1 h: ' AI iuj ln. I, "''-

II y..:' . t! j II . ~ 1fd ;, (~":II 111}l" -,I .oj l;. , I ~ l . :~ t t! f" .Rlil. '= • .,;i.;ill l:' . • ; I 'J'
1- 60 • 58a.- 521i.0 Ii> AI n.flJ E . i1MJIfE"A!: 1:J'.1'.f

Page 12

EDITOR
LINDSEY

BARRINGER

Sports Editor

phone: 516-5174
fax: 516-6811

Tbe Sholt Fuse

High school
.

reunion
BY LAG UAN FUSE

Staff Writer

I spent my Saturday afternoon
catching up on sleep and playing
Madden '06. Between my mid­
afternoon nap and the opening
kickoff of my game against the
Cleveland Browns, I watched a
few plays in the Notre
DamelUniversity of Washington
game. I've been trying to get inter­
ested in college football and I
thought this would be a great game
to watch.

Once upon a time, 1 thought
about attending college at
University of Washington. That
was when I was a junior attending
Garfield High School in Seattle. I
had several visits to the campus
and I even asked a couple of cheer­
leaders out for a date. One of my
regrets from high school is not
playing for the football team. I was
a wrestler during high school, and
I didn't really want to be on two
losing teams. 1 just didn't have that
much school spirit. My wrestling
career ended my senior year, and
to this day, I wonder if I would
have been a good football player.

That's enough of the sentimen­
tal flashback; I really want to talk
about the game. r tuned in right
before the end of the first half to
see the Fighting Irish leading the
Huskies 12-3. 1 wanted to see UW
win the game because I thought it
would be nice to have a college
teaJIl to cheer for. As the game
quiokly approached the half, 1
noticed that UW's quarterback
looked familiar. That's because
Isiah Stanback also went to
Garfield High School in Seattle.

!siah and 1 knew each other, but
we ran with different crowds. He
played football and I wrestled. He
had his classes and I had rrune.
Even though1 never played on the
same team as !siab, We both put
our hearts into the games we

loved.
--'-~'--.-" " " -'-'--""-------'------"-""

see SPORTS COLUMN, page 14

'1ke Current September 26, 2005

Women's soccer gets new,· young talent
BY LAGUAN FUSE

Sf aff Writer

Switching from high school to a
NCAA Division IT school may seem
overwhelming for some, but the UNI­
St: Louis freshmen soccer players
have quickly made the University
their new home for playing soccer.

The women's soccer team has the
addition of four freshmen to the ros­
ter. Mary Behrmann, Angela Red,
Krisie Muesenfechter and Jamie
Eagan bring a lot of talent to the
Riverwomen.

The goalkeeper for the
Riverwomen, Mary Bergmann, said
she liked watching her older brothers
play soccer and she started to play
when she was eight. Bergmann
played four seasons at Althoff
Catholic High School and said the
thing she misses most is her team­
mates. "I played with them all
through high school and in the off­
season I played with pretty much the
same girls," said Bergmann. "It's a
lot different knowing everyone 's
style of play and then coming here
and I don ' t know anyone."

The top things in Bergmann's life
right now are school, soccer, and
family and friends. Bergmann said
she spends most of her off-field time
"just hanging out and relaxing."

Freshman
Krisie
Muesenfec­
hter (at right)
fights for the
ball with a
Drury player
during a
game Friday
night. The
Riverwomen
won the
game 2-0.
Muesenfec­
hter is one of
four fresh­
men with the
Riverwomen
this year,
along with
Mary
Behrmann,
Angela Red,
and Jamie
Eagan.

;;:
ii'
~

(II
':r
to

i
€:
§i
\?
'1

l.TM-St.Louis ' defender/midfield­
er Angela Red started her soccer
career when she was nine yem·s old.
"I signed up for our local club team
in my town and 1 thought 1 would
give it a year," said Red. "I liked it,
so I stuck with it."

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

to be playing and not on a team just
to be on it," said Red.

During high school, Red was
named a two-time first team all-con­
ference selection and a two-time Big
12 Conference Scholar Athlete. She
was also named a first team all-sec­
tional selection in her senior year.

Muesenfechter was an All-American
forward for illvf-St. Louis in 1979
and 1980.

a lot more physical," said
Muesenfechter. "It's just more com­
petitive."

ter who attends games when possible
and she is the most important thing in
Eagan's life. Off of the field, Eagan
said she hangs out with friends and
plays video games. Red said she loves to play soccer

because it is a physical sport. Red
played soccer for Danville High
School before coming to UM-St.
Louis. She said the biggest difference
from high school and college is that
college is much more competitive.
"Everyone who 's out here is out here

Krisie Muesenfechter started
playing soccer at the young age of
five. Muesenfechter comes from a
soccer family; her father Dan

Muesenfechter was named a first
team all-conference selection all four
years of high school at Ft. Zumwalt
North. She also adds three years of
all-state honors and an all-metro hon­
orable mention selection in 2005 to
her list of accomplishments. The
biggest difference between high
school and college is that "college is

Jamie Eagan said she has ,played
soccer her entire life. She played
softball during high school before
playing soccer her senior year at
Incarnate Word. Soccer is her
favorite of the two sports. Eagan said
that playing soccer in college is more
fun because of the intensity.

The 2005 season is off to a great
start. The veterans and the rookies on
the field have pulled together to
make a great team. With the talent of
the freshmen on the team, the
Riverwomen look to have a great
future as well. Eagan has a 28-month-old daugh-

Vollevba Iteam lalls to Washington UniversilV
BY ERIN B OYLE

Staff Writer

The UM-St. Louis Riverwomen
fell at the net to Washington University
after over two hours of play in the sea­
son home opener Wednesday night.

In a struggling first match, the
women lost by only six points. At the
start of play, it looked as if the second
match would go to Washington. At
ganle point, with Washington trailing,
UM-St. Louis lost control of the score­
board, allowing Washington to tie the
game. The Riverwomen came back to
win the game 33-31.

In the third game, UM-St. Louis
trailed Washington by seven, leaving
the score at 11-18. After massive ral­
lying, UM-St. Louis gained 11 consec­
utive points, placing them four points
ahead. Washington managed to eam
seven more points but could not beat
the Riverwomen, giving UM-St. Louis
a five point win.

more, leaving the match at 25-30.
Washington dominated the flfth game,
winning by eight points.

The Riverwomen fell to
Washington but are hopeful for the rest
of the season. "We've got a lot of tal­
ent and potential," said junior Christina
Blickhan.

Volleyball Coach Joshua Lauer
believes that the team will gain experi­
ence from every match they play
because they play some of the best
teams and with this, they will become
one of the best teams.

Along with Lauer, the UM-St.
Louis athletic department believes that
the more people who come to the
games, the better the team will per­
form. The attendance was over 225 for
the game and UM-St. Louis hopes for
the same or greater attendance at
upcoming games.,

The team's ultimate goal is to make
it to conference. Lauer said that if the
women compete hard and work for
success, the goal is attainable.

"I think it all comes down to hard
work. We all have high hopes," said
sophomore Natalie Barnard.

Kevin Ottleyl The Curren!

The fourth and fifth games proved
to be the Riverwomen's undoing. The
fourth match saw the teams going
point to point until UM-St. Louis
scored two in a row, not bothering
Washington. Every few points UM-St.
Louis scored, Washington scored a few

The Riverwomen will be looking
for their first home win when they host
Kentucky Wesleyan College on, Sept.
30 at the Mark Twain Gymnasium.

Sophomore outside hitter Heather Nichols gets airborne to release a powerful spike over the net.
Looking on are libero Joslyn Brown and outside hitter Claudia Medina.

Monday Night Matchup
Kansas City vs. Denver

... -... -..... -.-.--.-.. ---- 1!1

Broncos likely to lose Broncos will beat Chiefs
BY LINDSEY BARRINGER

Sports Editor

In an AFC West matchup tonight, the Denver
Broncos will host the Kansas City Chiefs and that
is a fact. But the fact of the matter is, do the
Broncos have it in them to improve their 1-1
record? Highly unlikely.

The Chiefs had a rough laSt season finishing 7-
9 and an even rougher preseason winning not a
single game but that has not but a damper on reg­
ular season play. The Chiefs have been unstop­
pable against the Jets and the Raiders. They are off
to their best offensive performance in five years.
Last Sunday, with only two touchdowns, the
Chiefs managed 17 first downs and 354 yards to
beat the Raiders 23-17. They have 420 total pass­
ing yards and 323 total rushing yards, more than
doubled that of any of their opponents.

NOlmally, the Broncos walk away with a win
when they host the Chiefs, but with the team they
have this year, that is not going to happen. Larry

Johnson, ranked third in the NFL, has already
averaged 161.5 yards per game along with quar­
terback Trent Green who has 743 total offensive
yards. Those are pretty impressive numbers to top.

The Chiefs roster is filled with up and comirig
players and returning all pro players such as Priest
Holmes, who just add excitement to the game.
Holmes falls one behind Johnson with two touch.:­
downs and has rushed 160 yards and will be look­
ing to improve that tonight at Denver.

Denver will host Kansas City tonight at 8 p.m
but will just add another loss to their season record..
The Chiefs offense is too much for Mike
Shanahan and his Broncos. Bringing back the
running back that had 156 yards against Kansas
City last year in the season opener is not enough.
His injuries plagued him so much that he was cut
in preseason. He's all of a sudden well enough to
play? Not to mention, running back Mike
Anderson and Pro Bowl cornerback Champ
Bailey have been out since the Miami game. The
Broncos have too many obstacles in their way to
beat the Chiefs tonight.

BY LAGUAN FUSE

StaffWn"ter

The best thing the Denver Broncos have
' going for them is winning four straight
games at home against the Kansas City
Chiefs.

The Broncos will need to focus on stop­
ping the Chiefs on the ground on Monday
night. All five of Kansas City's touchdowns
have been on the ground this season.

Denver will !!Iso need to establish a more
efficient running game . . Injuries to the
team's top two running backs will certainly
glay a factor in the game, So far, Mike
Anderson (probable-ribs) leads the team
with 54 yards and an average of only 2.8
yards per carry. Tatum Bell (questionable­
ankle) has 47 yards on 13 attempts.

Quarterback Jake Plummer will need to
improve his passing stats if a win is to be

expected. He is going into the game with
one touchdown pass and three intercep­
tions.

Head Coach Mike Shanahan needs to
focus on coaching and not complaining.
The Denver Broncos are in an uphill battle ~
against. the Kansas City Chiefs and it's
going to take the full concentration of the
players and coaches to in this game.
Complaining about the caU on the field and
criticizing the refs will only hit him in the
wallet.

Champ Bailey (shoulder) is listed as
probable for Monday's game. Bailey's
defensive presence will be needed to pres­
sure the Chief's passing game. Bailey's 21-
yard interception return for a touchdown in
last Sunday's game against San Diego,
played an irriportant role in the team's vic­
tory.

So, do the Broncos stand a chance? I
think so. Injuries can not stop a four game
winning streak at home against the Chiefs.

..

,.

Page 13

ARIES (March 21 to April 19) Although
practical siruations continue to dominate this
week, there's time for the Lamb to indulge in the
fun things in life - like maybe taking ~. special
someone out for a great evening.

TAURUS (April 20 to May 20) This week
favors relationships. Take time to renew old
ones. and make time to go where new friends
can be found. On a more practical note. expect
news about a business deaL

GEMINI (May 21 to June 20) You should
be seeing some progress on that new workplace
siruation. Meanwbile, fanuly matters might
demand more attention, and youll want to set

N aside time to deal ~~th them.
CANCER (June 21 to July 22) A relation­

ship nught SOddenly prese.nt some challenges
you never expected. After talking things ou~
, '" u n1i!!bt want to consider taking some time to
~ss '?> " ;;'halyou've learned.

LEO (July 23 to August 22) A disappoint­
ing response to a request migh t cL1rnpen the

~ Lion's spirits. But you might "''allt to ask the rea­
sons behind it What you learn can be of grear
impori:..mce in a fotureundertaking.

VIRGO (August 23 to September 22) A
once-volatile ,ituation should be settled by now,
civing you a chance to refocus on a prvject
~'Ou'\'e been planning for. Look for an inlctested
rmy to rally to your support.

LIBRA (September 23 to October 22) A
... business matter that unexpectedly turns into a

person al situation Gould create complications.
Best to resolve the matter now before too much
hann can be done.

SCORPIO (October 23 to November 21)
Emotions can 11m high when they involve per­
sonal matters that no one rellily wants to talk
abou t But this could be a good time to create the
llleans to a workable outcome.

~ SAGITTARIUS (November 22 to
~ember 21) A positive response to a work­
place request could lead the way to other long­
sought changes. Congratulations. A personal sit­
uati~n also takes a welcome tum.

CAPRICORN (December 22 to January
19) Patience pays off, as that once-overwhelm­
ing work situation continues to become easier to
handle on a one-by-one basis. Look for positive

... news from a colleague.
AQUARIUS (January 20 to February

IS) It might be a good idea to take more time rv
reassess your next move in working out a com­
plex situatioD. You could benefir from a new
f"'rspective on the matter.

PISCES (February 19 to March 20) You
mjght want to consider Iuaking time to discuss a
change of plans with everyone concerned. Be
prepared to explain your actions. Also be pre­
pareD to listen to alternatives.

BORN THIS WEEK: You have a strong
sense of wbat is right, and you try to work from

, that foundation. Friends see),ou as reliable.

c) 2005 Kin Features S -nd., Inc.

-1J. Current September 26, 2005

I j u r;, vJAf\J T

LtA!7E:RS' \;)\-\0 KNOW
W\-\'AT ~~'Rt OOlrJG.

FLIGHT

__ . _______ . ___ . ___ , __ Super Crossword _ M_AN_U_A L_S_

ACROSS
1 Po!loh cake
S MelodiOUS

t'w cEnllre
10 Tower

maleria l?
15 Yak
I B G3ustic
19 Mideastern

airline
20 '28 trvjr,g

Berlin song
21 AntitoXins
22 DaShiell

Hammett
book

2S Evangelist
Robens

26 Wield an
a xe

27 Hood or Tell
28 Have a hoi

dog
29 Woods

dweller?
30 E,plo:ar

Sebastian
32 Croose,

"""~th "'fo r
34 Aclor

Howard
36 "'Mr.

Televis ion"'
38 Loadad
40 Siouan

people
42 Hill or

~1agger\y
43 Harper Lee

book
4B L"ah cily
49 Dole out}
SO Alaerlan

se~2pOrt

51 ' My \Yordl" '04 IndiHerence
~ Won over 106 August
58 Singer John one?
61 Work Ii~e a 107 R Igious

horse beliel
62 Slip cover? 109 Big vein
63 Mauna - 1'01 Down ,
64 Soap e.g.

ingredient 112 Adds. lane
65 Acior's 115 Bell and

lunch? Barker
68 Mark 118 CompOSer

Bowden Siegmeisler
book 119 Willa Calher

73 "Ask - booK
Girt" ('59 123 Word with
film) dance or

74 Main drag dunk
76 Msre's 124 Art

m Offial supporter?
TT T e"book 125 - -Neisse

headings Line
79 Sena to r 126 Tenor

Fc-ng Benlamino
80 Kathy of 127 Inlernet

country acronym
83 S rnO€ren O~ 128 Put on a

stat>ed pedestal
87 Maintain 129 Actor
BB Splinter G3!hovn

group 130 Burger
69 Grandma lopping
91 Emulated

the
valkyries

92 Agatha
Ch"stie
book

98 Conflict
1 01 Rafronal
1Cl2 Geomlrtr,

calClJlaflon
1[)3 "R"wtude"

prop

DOWN
1 Brilis" cily
2 Pain
3 Meke

coffee
4 Wi," 46

Do 'n.
' Vertigo"
star

5 O~lahoma
city

6 So out
ii's In

7 Vole In
8 H~ hard
9 Opposite of

awealher
10 "Baby­

Vlanl You"
(7 1 hit)

11 Jee,",s'
profession

12 Naroo or
Waly

13 Cro'Hd­
bu,rst?

14 Itch
16.McRaneyor

Ford
15 Lawr ence's

locale
17 5c mShaw

malerlat
21 Weeps
23 Wamol

subject
24 Dress
3ll European

peninsula
31 Hall and

half?
33 Swearer

letter
:;14 Meat Cllt
35 Always , to

Arnold
36 -yeste r·

day (naive)
37 Got by, with

·out'"
38 -Balonev!"
39 Like some

donuts
40 Brule
41 Stowe stg/l\

43 Sock pan 90 "'The tn.'1h
44 Basic at lasW

organism 93 Hibachi
45 Battlefiekf residue

doc 94 Rob Roy's
46 See 4 Down refusal
47 Farmers 95 Adutt

place 90 Coming
52 t=es tive from eor,
53 ConnectICUt 97 "Sa" ing

town P rlvare
54 MolSl Ryan"
56 Photo ext ras

oook 98 Solidarity
57 Annoy leader
59 Bnng " IIss 99 Lunar
60 Al once spacecraft
61 Presenl 100 lire type

company? 105 Swarm
64 Ridicule (with)
65 "Very 106 Surgical

fu n yl' tool
66 Te l - 107 Postpone
67 Ins ignificant lOS ThrsShald
S9 Yaptlel of 11 C Food fish

'Homicide" 111 Cuban
70 Tooue or currancy

to:>Be 113 Violintsl
71 GlJ jt..a:;st Oistrakh

Eddy 114 Exnnet
72 A\'a !lab ~e bird
75 DEA otficei 115 Christmas
78 Knee- visitors

stapper 116 Chip off
80 Nasty Woody's
81 Zenith block '
82 Pay to 117 Rind

play 119 Actress
&4 Night noise Leon:
85 Actress 120 Seville

Pu rviance shO\..Jt
86 - Pla ines. 121 Seil-esteem

IL 122 China's -
88 Corset part Siao

©2oos by King Features Syodica.le. Inc. World rights res9f\leO

Crossword answers online at www.thecUl..i"entonline.col11

ATTENTION ! RAT ES
(40 words are tree for students,
staff, and faculty.)

Otherwise, ad rates are:

You can place classified advertisements in The Current FOR FREE! 1 ad or issue - S15
Just send us your ad (40 words or less) along with your name and

studentJemployee number to current@j inx.umsl.edu or call us at 516-5316.
2 ads or issues - $25
3 ads or issues - $35

4+ - $10 per ad/issue

2004 Toyota Camry LE
Sedan, gold, auro. air. CD. 22K mites, 515,300. BT.
Home: 314·994·9622, Cell: 3t4·330·5t2"

199B Chrysler Sebring LXi
Maroon wI tan leat her Interior. Fully Loaded·
Power Seats, Power l ocks, Sliding Sunroof, CD
Player, Remote St art. 149,500 mllesj mostly highway
miles. $4000 or OBO -- 3t4·713·4343.

1992 Toyota Tercel
Manual, power steering, radio/cassette player. Very
good condition. Selling for $tOOO or best offer, It has
never been in an accident, selling because I got a
new car. Contact Brian at 314 ·805·5949.

Drumset For Sale
Perfect condition 5 piece Rodgers drumset , Silver.
Need to sell fast Retail yatue $940. selling for
$5501 abo. Bwght two years ago, played MAYBE 10
times. Really good condition, can send pies. Call or
email Erin @ 314·283·8827 or elcb66@umsLedu.

Pit Bull Puppies For Sale
ADBA regis tered wi papers. Wormed and
Vaccinated. 5 females, 4 males (fawn, bluelwh ite,
brendell. $300 each OBO. If Interested, please call
314·393·6234.

.pring Breal(
Spring Break 2006 with Student Travel
Services to Jamaica, Mexico, Bahamas
and Florida.
Are you connected? Sell Trips, Eam Cash & Travel
Free! Call for group discounts. Info/Reservations
800·648·4849 W't1W.ststravel.com.

Classifieds
Make
Cent$

and they're
FREE!! *

* See aoove for details

All others see adjacent rares.

Hannegan's Restaurant (celebrating 25
years) has immediate openings
Day fr. Evening servers, Host/Hostess and Busser
Positions . Flexible Schedules & Great Money ! Must
be experienced . Apply in person. 719 N. Second St.
laclede's Landing . 314·24t ·8Sn.

Bu siness Opportunity
Sharp, energetic individuals needed to earn money
promoting sports nutritionat products (ex. Sports
drinks , protein shakes, energy drinksl. CaU 3t4·369·
8571 leave a message.

THE ULTIMATE PART·TlME·JOB
$10'$15 PER HR 'Make great money 'Build your
resume ~Work with Friends ~No manual labor "Fun
Atmosphere UNITED HOMECRAFT v.ww,unitedhome'
craft.eom (3 14) 713· 3827.

PART· TIME HELP NEEDED
Tuesday, Thursday, Friday, and po~sibty more.
Perfect job opportuni ty for a student ho has class­
es on Monday and Wednesday. Call for details or
email yourresumelorrsignarama@centuryte1.net.
Sign 'A·Rama, Wentzville 036·332 ·5277.

Get Involved on Campus
The Current is looking for talented students to work
in a varie ty of postions. We are hiring for photogra­
phers, illustrators, news writers, and adverti sing
reps. All posi tions are paid. Submit a cover letter
and resume for consideration at 388 MS(or via
email: current@jinx.umsl.edu.lnfo: 516·5174.

House for Sale
3820 Waco Drive. Walk to UMSL Recent ly renovated
3 bedroom, 2 bath 1.5 story. Updated kitchen , refin­
ished hardwood floors) new carpeting, large yard,
walk·out basement Please call Greg Ash at Coldwell
Banker Gundaker 636·532·0200 or cell 314·565·8030.

Room For Rent!
2 bedroom, 1 bath house. I have one room for Rent
(Need femate roommate). l ocated off 1·70 and St.
Charles Rock Rd. 5 minutes from campus. Partially
furnished. $325/month plus 112 of utilities. Call
Ka ltlln (3t4) 239·7255. Non·Smokers.

House For Sale
9032 Ka thlyn Dr., 63134 . 5 min. from UM5l. Newly
remodeled, 2 bed, 1 bath, $65,000. Call ior
Appointment (31 4) 724·1023.

Apartment for Rent
This 2 bedroom apartment in South City near Ted
Drewes is available immediatelyl It has hardwood
floors, large ki tchen, washer/dryer hook·up, and
basement storage unit $575/month. Call 314·5 16·
5446 or 636·343·7368 lor more info.

Indonesian Night: "A Night In The Oas;s
Archipelago"
Saturda)', Oct. 1, 6·10 p.m. Only 57 (Inciudes dinner,
Indonesi.n foods I CONTACT: Edhy (314·397·20091 or
Coch!e (314 ·498·6824)
visit: www.umsl. edul - indo TICKETS CAN BE PUR·
CHASED AT THE INTERNATIO NAL STUDENT OFFICE OR
INDONESIAN STUDENTS.

School Supply Drive and Fundraiser
Hurricane victims are coming Lo Sl. Louis and start·
ing a whole new li fe with nDthing. School supplies
can be donated at the table on the MSC bridge 10
a.rn.-2 p.m. every day or i n Student Life. Those
wishing to donate money can do so at jars located
around the MSe

Sigma Alpha Lambda
Nal'l honor and leadership organization is seeking
motivated students to begin a campus chapter at
UMSl. SAL currently has over 50 chapters nation­
wide and we are seeking founding officers/members
on campus. Min 3.0 gpa req.
contact rminer@salhonors.org

Greeting Cards Needed
Looking for greeting cards in t he following lan­
guages: Portuguese, Spanish, French, German ,
Italian, Du tch, Polish , Swedish, Chinese, Thai, Lao,
Tamil , Malayalam, Konkani (spoken in Goa, India),
and Hindi. Please e·mail Chris at
cclindberg@yahoo.com for addit ional details.

LIKE TO BOWL?
Jo in UM·St. Louis' BOWLI NG DOUBLES LEAGU E. Bowl
every Thursday 3:30-5 p.m . (5ept. 15·Nov. 17) at
nearby North Oaks Bowl. Only S2/week for 3 games.
2 per team. Register in the Rec Office, 203 mark

Twain by Tuesday, Sept. 13.

Finding the Right One Might Be Easier
Than You Think
Current Personals are a great way to meel someone
new right here on campus. E-mail your Current
Personals along with your name and student number
to current@j inx.umsl .edu.

Welcome New Students! ·From the faculty
& staff at Pierre Laclede Honors College
Come check us out ! Located on South Campus.
Looking for a fun challengeOsmailer classesOmore
scholarship money? We offer students support in all
these areas. Interested? Contact t he Honors College
at x6870.

Bored? Don't know what to do in St:. Louis?
Out and About, a new organization, will have its
first meeting Sept. 29 at 2 p.m. in the Pilot House .
For more info, emaillrg924®umst.edu .

BuY One,
geT onE
Free!

THE WAYNE SHORTER QU ARTET
FEATURING BRIAN BLADE, JOH N PATITUCCI

& DANILO PEREZ WIT H MEMBE RS OF THE

SAINT LOUIS SYM PHONY ORCHESTRA

SEPTEM BER 28. 7 :30 p.m.

UMSL welcomes David Robertson in

his first Touhill appearan ce with the

Wayne Shorter Quartet and members

of the Saint Louis Symphony Orchestra,

by offering buy one, get one free

tickets to all UMSL faculty, staff and

students! The extraordinary evening of

jazz features Shorter's own compositions.

Presented by CEN'[ENE"
. c orp ra 1fO!1

6
~

ON SALE NOW! Universitv
" Missouri
St.Louis

~~~ 
~ 

LU O 

WWW.TOUHILL.eRG 
...J 

"314.516.4949 
...J UJ 

866.516.4949 a: ...... --' ...J LU 
Oz <>: o c:: 
:;:- U ~ ... 

... and still going! 

, I 
I 
I 
I 


Page 14 

TRAViS. from page 1 

Personnel reasons kept Brohammer 
and Cope from explaining the reason 
Travis resigned. but Cope said, 'There 
seems to be a real shortage of people 
qualified to be deans of nursing or will­
ing to be deans of nursing. There's a lot 
of competition to hire nursing deans." 

Travis has served as dean of the 
College of Nursing since July 2004. In 
her tenure, Cope said Travis imple­
mented ideas that students wanted, such 
as offering certain classes during the 
summer and said Travis was "support­
ive of student retention efforts." 

Since her resignation, Travis was 
given a position in Academic Affairs to 
help Judith Walker de Felix, dean of 
Graduate School and chair of the 
University's accreditation process. 

'W e were trying to get someone 
who had the appropriate background 
and credentials and understood accredi­
tation: ' Cope said. "Dean Travis has 
had experience with nursing accredita­
tion here and eisewhere as well as over­
all university accreditation." 

UM-St. Louis will statt a new search 
for a dean in the coming weeks, Cope 
said. A search committee made up of 
students, faculty and staff will be 
formed to decide who \~ill be the next 
dean of the college, 

"We were asked to be participant.~ to 
help j 0 the decision of the new dean and 
I'm going to trj to get on," Brohammer 
said. She said the Student Nurses 
Association feels it is its duty to help 
pick out the new dean. 

Until a fuli-time dean is found, 
M artin will serve in that position, 
Mattin told faculty and student govern­
ment leaders Friday that she wanted to i 
stabilize the college and move it for­
ward, but wouldn't be starting new ini­
tiatives. 

"She loves the nursing curriculum 
and loves the students. Everything she 
does is intended to make it the best for 
the students, faculty and staff," Cope 
said. 

Brohammer met with Martin at a 
recent Student Nurses Association pic­
nic. "She seems so concerned and real­
ly wants to speak with students. She 
wants us to help facilitate the changes, 
instead of fighting them" she said. 

Cope said the University's goal is to 
find a new dean by next summer. 

'.WARKETING, fron: page i J 
Bliss explained the patts of the 

study. ''They will conduct their maricet­
ing survey whiC;h will involve focus 
groups and broader questionnaires," 
Bliss said. 

The s~dy will first look at sec­
ondary data, which includes studying 
other tmiversities and campuses, how 
many dining facilities and social rooms 
students and faculty have access to and 
where they are placed on campus. 

Next, the graduate students will use 
focus groups made up of students, fac­
ulty and staff. Written surveys and 
questionnaires will also be used, Mana 
said. 

Through the study, "you ask the 
customer," Mana said. "IT you stmt see­
ing students or faculty as customers, 
then you have to take a marketing 
approach." He explained marketing 
research helps to better understand 
what the consumer and marketing 
world wants and needs. 

Each semester, Mano's graduate 
marketing research class studies cam­
pus or student related issues. During 
each project, Mana explained that stu­
dents learn how marketing studies take 
place in the real world by giving them 
a chance to study "different aspects of 
how some entities of the University 
operate." 

Mano will keep in touch with grad­
uate students for updates, but he left the 
decision making up to his students. 
'This is now in the hands of a group of 
students," he said, 

The students will report the results 
of the study at the end of the semester. 

PALTROW, from page 12 

It still retains some of the wordiness 
of the stage but that suits the esoteric 
subject well. 

The film uses t1ashback effectively 
to cover what transpired between father 
mId daughter. In the stage version, the 
daughter IS older but It adapts well to the 
younger Paltrow. 

A fine cast is one reason this film 
works so well. Paltrow is luminous, 
fragile and fierce, as Catherine altemates 
between dissolving into insecurities and 
arrogantly lashing out as she struggles to 
find her way out from under her past.. 
Paltrow was marvelous in the underrat­
ed "Sylvia," and while this is a more vul­
nerable character than the biting Plath, it 
is nice to see her fine acting on display. 
Jake Gyllenhaal is also excellent as Hal, 
the student who sees beneath 
Catherine's prickly exterior and extends 
her human warmth. Hope Davis does a 
wonderful job in the difficult role as her 
simpler, more concrete sister, who bare­
ly listens to or understands a word her 
sister says but is smugly certain that she 
knows what is best for her. Of course, it 
is no surprise that Anthony Hopkins 
imbues his perfonnance as her father 
with a sense of their attachment and the 
heartbreak of what is lost in his mental 
illness. 

"Proof' is a worthy film with fine 
perfonnances that turns t.'1e topic of 
mathematical academia from something 
obscure into something fascinating. 

! 

<J/;e Current ' 

ALUMNUS, fron'/, p4ge 1 ---.. ---~- . ~-~-:-.:""",,~------.--,--.---.--. 

A quality that Wood enjoyed in his 
education at UM-St. Louis, specifical­
ly practiced by the late Professor 
Sioma Kagan, was the Socratic teach­
ing method. 

"He [Kagan] was always asking us 
questions, challenging us. He was one 
of the hest teachers r ever had," Wood 
said. 

Wood's first job after graduation 
was as a credit analyst at a regional 
bank where he quickly rose to the level 
of vice president. His rapid ascent in 
banking coupled with his active 
involvement at UNI-St. Louis earned 
him the 'Distinguished Alumni Award' 
in 1989. 

"People who are inquisitive, enthu­
siastic and, ob\-ious1y, bright," Wood 
said. 'The first five minutes of an inter­
view are critical. You need to get the 
interviewer to like you, capture his 
fancy." 

Wood reiterated the point of being 
inquisitive several tinles and explained 
why it strikes a chord ~ith the inter­
viewer. "It shows you have done your 
research and you're bright Also, inter­
viewers at·e people, and like telling 
about themselves," Wood said. 

Once the applicant has the job, 
Wood says there are three imperatives 
one needs to combine in order to stand 
out 

His concern centered on paying for Chatlcellor Tom George and Kruger, 
road projects in the Master Plan "that while not lU1comfortable with the situa­
mayor may not ever happen," he said. tion, believe it is WOlth looking into the 

1he Ma<;ter Plan for the University source of funds for inlplementation of the 
calls for three new gdI"agCS to be designed Master Plan specifics such as garages, 
and built Worries over the costs of the road connecters and property acquisition. 
new garages led Schuster to estimate that A final issue raised during the meeting 
' 'the final cost on this last garage built was dealt with the fact that student interest in 
about $15,000 per space." patking fees was declining. If the trend 
, Schuster explained that Missouri does continueD., faculty questioned what 

not give appropriations for road projects would happen to the amount in the fund­
on campus, so the money for the projects ing source') 
would come from students, faculty and ''If we could encourage alternate 
staff who pay parking fees. behavior of riding MetroLink to putting 

'What say do we have?" Jones asked. in garage $paces, would we not be ahead 
'Why are you using our money to pay?" [ill parking fees]':'" Matk Burkholder, 

5 - - RTS ~OLUMH {:",.om paae 12 POL -. ""' • J"o 

September 26, 2005 

dean of College of Arts and Sciences, 
asked. 

Other members suggested incentives 
such as =-pooling or public transporta­
tion so the University can build less and 
save more of student and faculty money. 
However, Jones posed the problem that 
while certain students opt out of using the 
parking system on campus, faculty and 
staff do not have that option, 

The Budget and Planning Committee 
will compile and review the issues heard 
at their next meeting. 

To students wondering how they 
may be successful in their career, 
Wood tells what he looks for when hir­
ing people. 

"It's a combination of knowledge of 
one's subject area, hard work and the 
ability to interact and deal with pe0-

ple," Wood said. 

._------_._----
My love for wrestling ended with a 

second injury to my neck, but I can see 
Isiah's love for his sport continues, 

Glancing over the University of 
Washington website, I saw a few other 
athletes I know. 

Offensive guard Tusi Sa'au and I 
played for the same community center 
basketball team. We both played 
power forward, but after the season we 
never really c.ommunicated. 

Brandon Roy, guard for the men's 

basketball team, and I played basket­
ball almost every day during gym class 
my senior yeat·. 

I knew he was good then, and I 
remember thinking he'd have a great 
basketball career. To make this 
University of Washington experience 
even more interesting, the guard for 
the women's basketball team, Angie 
Jones, is the cousin of my high school 
sweetheart. Jones even dated my best 
friend. 

IPIIDTALK~ 
THI 'AITIIT WAY TO~ 

. It's nice to see that some of the pe0-

ple I grew up with are living their 
dreams. After my neck injury I saw 
that SpOlts really aren't for me. 

I still wonder what it would be like 
to play a game that is televised on 
ABC. Instead of playing I'll stick to 
writing sports. 

I can only hope that these athletes 
will stay healthy and have great 
careers, That way they can continue to 
play and 1'11 continue to write. 

TI~t 'Iaptl YOUI IOOMMATI 
n ID OUT LL MUDNT. 

Ol8ANmii A ~LK 0' 
I HAMI 1101"10 w 

speedtalk 
Unlimited SpeedTalk Minutes 
Walkie-talkie-style service 

• 1000 Anytime Minutes 
• $49.95 per month 
• AOL® Instant MessengerTM service - FREE Trial 
• Buy 1 and get up to 3 LG UX4750 phones FREE 

{with 2-year contracts and mail-in rebates} 

j( US. Cellular 
1-888-8UY-USCC • GETUSC.COM 

LG UX4750 

Olter valid on tMl-yoor servi:e agreement on Iocalmd national plans of $-49.95 or higher .. All se~i:e agreemenls subject to III early termination fee. Cred~ apPfOOlal required. $30 activation fee. $16 equipment change fee. Roaming charges, fees, SIlT­
charges, overage charges and \a>(es apply. $0.96 Regulaory Cost Reco¥ery Fee charge applies. This IS not a \a>( or g!Jicmment-reqlllred charge. Local network IX/iefage and refiability may v/IY. Usage rounded up to the next fuN miflute. lise of ser'Iice COIl­
stitutes a:alpta£e of our terms arnl con~itloos. use of tile AOle Instant MB6senger'" service moIlile ~plicalion reqUires aasyedge'" data services on tile a:rount. The length or the validity for lI1e AOl" In5IanI. Messenger'" setVice Free Trial Shall not 
exceed roore t/lan one full day's ~me. Buy one get three free 'only. valid ~ a \w<;-yea- servO! agreement is purchased ler SpeedTalkservice on all handsl>ls and reQUires fTJaIl-in rellate per nne. Prormtional ptoJe is subject to chlll!le. Allow 11H 2 weeJ\s fer 
rellate processing. SpeedTalC SpeedTalk capable handset reqUired. SpeedTaik calls ~ only be made with otller U.s. Cellular SpeedTak subsc!ibers. SpeedTak is only aYaitalle in U.S. Cellula(s enhanced services coverage a-eas. WIlile you a-e on a 
SpeelfTaK call, your wireless calls Will go directty to v!Ji:email. K ){IU roam outside or U.S. CeUular's enhanced services C(Werage lI'ea you wi" not be ~ to place a SpeedTalk call. SpeedTak is a proprietay service mat of U.S. GeUuIa". OIlier restrictions 
apply, See store for details. lim~ed time offer. e2005 U.s. Cellular CoIporaiion. . 


	University of Missouri, St. Louis
	IRL @ UMSL
	9-26-2005

	Current, September 26, 2005
	University of Missouri-St. Louis
	Recommended Citation


	September 26, 2005 p1
	September 26, 2005 p2
	September 26, 2005 p3
	September 26, 2005 p4
	September 26, 2005 p5
	September 26, 2005 p6
	September 26, 2005 p7
	September 26, 2005 p8
	September 26, 2005 p9
	September 26, 2005 p10
	September 26, 2005 p11
	September 26, 2005 p12
	September 26, 2005 p13
	September 26, 2005 p14

