

THE IUPUI SAGAMORE

THE WEEKLY STUDENT NEWSPAPER OF INDIANA UNIVERSITY - PURDUE UNIVERSITY INDIANAPOLIS

TUESDAY • SEPTEMBER 5, 2000

VOLUME 30 • ISSUE 3

News • Life • Sports

'Dogs bite Jags 3-0 Page 4

USA needs to fill vacancy

No show: Tracey Hergert has not responded to numerous attempts by other executive officers to make contact. New comptroller to be elected by senate Sept. 29.

■ Comptroller elected last year has not responded to numerous attempts by other executive officers to make contact. New comptroller to be elected by senate Sept. 29.

By Doug Jagers
EDITOR IN CHIEF

The IUPUI Undergraduate Student Assembly is missing an executive officer. Tracey Hergert, a finance major who became comptroller May 28, has not made contact with the executive officers since the day he was sworn into office.

"After that no one heard from him again," student body Vice President Andrew Abdul said.

Abdul said nothing like this has ever happened before.

"People have been impeached before, but no one has ever not shown up," he said.

Kristopher Davis, speaker of the house for USA, said e-mail messages sent to Hergert have not been acknowledged and that mail sent to his last known street address came back labeled as "undeliverable."

Davis said the officers made calls to what they thought was Hergert's phone number, but the people answering said no one by that name lived there.

"This is an unfortunate situation," Davis said. "It has made our work more difficult."

Once Hergert, who ran uncontested for the spot, did not make contact within 30 days his seat was taken away.

The IUPUI Senate will vote for one of two candidates nominated for the position during USA's first meeting last Friday.

Senators Sarah Young and Rick Loperena were nominated for the position that oversees USA's finances.

Young is a senior in the School of Liberal Arts, majoring in political science and psychology. Last year she served as a representative in the house for Model United Nations.

Loperena is a junior in the School of Liberal Arts, majoring in political science. He has worked with the Democratic National Committee as a student coordinator.

IUPUI's senators will vote at the next USA meeting, Sept. 29 at 11 a.m.

Other Items

A change in the process of allocating money to IUPUI's schools caused some commotion during the meeting.

The directive from Vice Chancellor of Student Life and Diversity, Karen Whitney is designed to allow schools access to student activity fees sooner.

However, a part of the directive that requires schools to spend all of the funds allocated before they can receive more the next year ruffled some feathers.

"The philosophy has been in effect, you spend the money on who is paying it," Dean of Students, Jeff Vessley said to those who questioned the move.

The money not distributed to the intended school will go back into the Joint Allocations Fund. From there it is possible the money could be distributed to other IUPUI schools.

There will be an appeal process. Schools saving money for certain purchases may be allowed to collect year-to-year.

Vessley said there is no benefit to the students when schools hoard money. Attaching this clause, he said, would put some "teeth" into the directive.

The Undergraduate Student Assembly will normally meet the fourth Friday of each month in LV115 at 11 a.m. Students are encouraged to attend the assemblies.

Murder, suicide rocks Arkansas

■ University of Arkansas Police say graduate student shot English professor three times, then himself with .38 caliber hollow point bullets.

By Jeff Smith and
Curtis A. McClane
ARKANSAS TRAVELER (U. OF ARKANSAS)

FAYETTEVILLE, Ark. — John R. Locke, associate English professor and director of the comparative literature program, was shot three times in the chest by James Easton Kelly, a graduate student who later shot himself through the heart, according to University of Arkansas police and the medical examiner's preliminary report.

The report listed Locke's death as a homicide and Kelly's as a suicide in Monday's tragedy at Kimmel Hall on the UA campus.

In a news conference Wednesday, UAAP Capt. Brad Bruns said Kelly purchased the .38-caliber hollow-point bullets used to kill both men at the Springdale, Ark., Wal-Mart SuperCenter at 11:27 a.m. Aug. 28.

Hollow-point bullets expand on impact, said UAAP officer Matt Mills.

Bruns said the crime scene was "not as bloody as I would have expected for four bullets."

Bruns said he thought Locke died before he got to the crime scene, about four minutes after shots rang through the normally quiet office suites on the second floor.

"The positions they were found in appears some sort of struggle took place," Bruns said.

A chair was upside-down on top of Locke, and there was a noticeable scrape on Kelly's arm, Bruns said.

Mills and UAAP officer Aaron Mahon were the first policemen to arrive at the scene after a 911 call was received at 12:14 p.m.

Mills was at the Arkansas Union, about two blocks from Kimmel Hall, and Mahon was at the Administration Building, another two blocks away.

Both were on bikes and arrived about one minute after the initial call.

Talking to those in the locked office, Mahon said, "Are you OK? Can we come in? We're not here to hurt you."

"Don't come in, I'm hurt," replied Kelly.

Mahon said he didn't recognize Kelly's voice at the time, but after listening to Kelly's answering machine, Mahon said he was certain he was talking to Kelly. Fifteen minutes later, Bruns said he heard another shot.

The Fayetteville Emergency

Continued on page 3

Funding debate cools down

■ Indiana University and Indiana Higher Education Commission working to resolve issues over state's new community college program.

By Marie Harl
INDIANA DAILY STUDENT

BLOOMINGTON, Ind. — In higher education, the dollar still reigns supreme.

There is no place where this is more prevalent than in Indiana, as a month-long clash between two education titans over just that money — seems to be losing some steam.

Indiana University President Myles Brand and Indiana Higher Education Commissioner Stan Jones are at opposing ends of the spectrum in a battle over funding for IU's regional campuses and the state's new community college program.

Four pilot community colleges opened for the fall semester in Gary, Lafayette, Indianapolis and Evansville, through a partnership between Ivy Tech State College and Vincennes University. Two of those cities already house IU regional

campuses — IU-Northwest in Gary and IU-Purdue University at Indianapolis.

While both men are standing behind their respective institutions in the struggle for money and students, it appears progress is being made between the two factions.

"The most important point is that the conversations with the commission are headed in that direction, and we are making genuine progress," Brand said. "The community college system is evolving, and as it evolves, we will work together with the commission in a complementary way."

IU and the commission are negotiating to resolve issues. Brand and Jones said the discussions have been productive, although neither would venture a guess as to when anything official would be announced.

But relations have not always been so productive between the two leaders. At a University Faculty Council meeting in March, Brand called Jones "delusional" and publicly expressed his dissatisfaction with the commissioner and the community college plan.

"(Jones) sees the community college as becoming the most important institution of higher learning in the state with the lion's share of the resources and students," Brand said. "He sees a large community college base, and a much smaller set of residential research campuses than we have now by numbers of students, certainly no academic development on these campuses."

He continued, "I think that the Bloomington campus and Indiana University as a whole has not been very well-funded. On a per-student basis, Bloomington is 10th out of 10 in the Big Ten. Next year, the community college effort will take \$6 million from the base budget, out of the Bloomington campus."

Thirty or 40 years ago, Indiana lawmakers agreed not to start the state community college system so IU could branch out with regional campuses, Jones said.

The legislature allocated \$6 million to the community colleges for their first year of existence. Another financial implication is the 8.5 percent increase in higher education

spending over the next 10 years with a state budget surplus. The legislature also temporarily froze tuition.

"Forty-four of the states have strong community college systems," Jones said. "And it hasn't harmed the funding or student influx of their state schools."

Representatives of both schools in Gary admit they were hesitant at first, but now said they are more optimistic.

Jose Valierra, director of student services at Ivy Tech's Gary campus, said his school is trying to make education available for everyone in the area.

"We'd like to see here in Northwest Indiana for any individual to come to Ivy Tech, to Purdue, to IU-Northwest and to be able to take the classes they want to take, to have that seamless flow of education," Valierra said.

And Bill May, executive vice chancellor for academic affairs at IU-Northwest, said, "The initial reaction here is: 'Do we need another school in Indiana?' But after we got through that initial reaction,

Continued on page 3

Some technology fails to deliver

■ New technology has made some of life's tasks much easier. However, some systems did not work as promised and caused more headaches.

The sky was clear this morning. Students and faculty still walk to class without the aid of hover shoes. No androids wander the campus, and the Indianapolis skyline is yet to be encased in a plastic dome. With all the great technology we have some of the promises just aren't coming true.

Registration went smoothly enough. The computers that handle all that data, and the support staff behind those systems, worked. Students can register online, changing their schedules at a whim. Twice, I made hasty changes to my schedule to accommodate both my employer and the requirements for my degree. The worst complaints seem to be the typical problems of a busy urban university: not

enough classes meeting when students need them.

Unfortunately, not all the systems worked as well as registration.

Imagine my surprise when I discovered this summer that I wasn't a citizen of the United States. Much to my amazement being born and reared in this Midwestern sea we call Indiana does not necessarily qualify me for citizenship — at least not according to the government's federal financial aid computer system.

Fortunately, I was able to rush in with a birth certificate, pay stubs, driver's license, auto registrations and my mother's maiden name before being deported.

Continued on page 3

Junior Sara Sparks (left) and senior Kristy Burns have combined to wreck havoc on the IUPUI record books. In only two seasons at IUPUI, Burns has become the most prolific setter in school history by amassing over 2,000 assists. Sparks has been a double-double machine in her two seasons at IUPUI leading the squad in both kills and assists as a freshman and sophomore. Both hope to lead the Jaguars back to the Mid-Continent Conference Tournament after last season's 11-19 campaign.

Volleyball team looks to return to tournament

■ IUPUI returns all six starters and ten players from last year's 11-19 squad. Head Coach Steve Payne looks to guide his team to back to the Mid-Con Tournament for the second straight year.

By Ed Holsenaway
SPORTS EDITOR

Ten returning players and a solid cast of newcomers have things looking optimistic for Steve Payne's volleyball team this season. Payne guided the squad to the Mid-Continent Conference Tournament last

season despite a subpar 11-19 record. Expectations are even higher this season.

"We have a lot of experience on this team and it's showing in practice," Payne said. "We are head and should

Continued on page 4

THIS
WEEK

LIFE
PAGE 4

■ Caution Theater provides a retreat from lecturer fail releases with alternative film.

VIEWPOINTS
PAGE 7

■ Squabble over legally over rubber is hurting consumers

Your hair here.

Wash. Rinse. Win a New Beetle with Pert.

The Come Clean With Pert Sweepstakes

Yeah, we all stretch the truth every now and then, but here's an opportunity where it pays to be honest. The COME CLEAN WITH PERT Sweepstakes. FIRST PRIZE is a New Beetle with free car washes for a year. SECOND PRIZE is free maid service for a year. THIRD PRIZE is your very own Lie Detector Machine. Just try Pert Shampoo and Conditioner, tell us what you really think, fill out the questionnaire, and send it to us. You'll be automatically registered for the sweepstakes.

The Come Clean With Pert Sweepstakes Entry Form

What's your honest opinion?

1. First of all, have you tried any of the following?

- ☐ Simply Cleanse Shampoo
- ☐ Simply Condition Conditioner
- ☐ Deep Moisturizing Shampoo
- ☐ Deep Moisturizing Conditioner
- ☐ More Volume Shampoo
- ☐ More Volume Conditioner

2. What do you think of them? Honestly.

☐ I love them! Here's why: _____

☐ I don't love them. Here's why: _____

☐ I believe Pert has made my life complete. Here's why: _____

3. So come clean... did you really try it? Tell us the UPC number.

(Past... they're the numbers below the bar code) _____

Name: _____

Address: _____

City: _____

State: _____

ZIP: _____

Phone: _____

You can also enter online at www.pert.com.

OFFICIAL RULES NO PURCHASE NECESSARY

Here's How To Enter:

1. On an official entry form or plain piece of 3" x 5" paper, hand print your complete name, address, including ZIP code, and (optional) daytime and evening telephone number.

2. Mail your entry, with first-class postage affixed, in a hand-addressed envelope no larger than 4-1/8" x 9-1/2" (F10) to: Come Clean With Pert, P.O. Box 4206, Blair, NE 68009-4206. Limit one entry per envelope. Entries must be postmarked by 10/31/00 and received by 11/6/00. We cannot be responsible for lost, late or misdirected mail.

3. This sweepstakes is open to residents of the contiguous U.S., 18 years of age or older at time of entry, except employees of Procter & Gamble, its subsidiaries, affiliates, advertising and promotion agencies and their family members and/or those living in the same household. All federal, state and local laws and regulations apply. Void where prohibited by law.

4. A random drawing will be held on or about 11/10/00 from among all eligible entries received by 11/6/00 by G. L. Blair, Inc., an independent judging organization whose decisions are final on all matters relating to this offer. Odds of winning depend upon the number of eligible entries received by 11/6/00. Winners will be notified by mail. Potential First and Second Prize winners must respond to any required Affidavit of Eligibility/Release of Liability/Prize

Acceptance Form within 7 days of attempted delivery of same. Noncompliance within this time period may result in disqualification and the selection of an alternate winner. Return of any prize/prize notification as undeliverable will result in disqualification and an alternate winner will be selected. Limit one prize per household. No transfer or substitution of prize permitted. Sponsor reserves the right to substitute prize of equal or greater value. All federal, state and local taxes, insurance, licensing, registration and title fees are the sole responsibility of winner. Acceptance of prize offered constitutes permission to use winner's name and/or likeness for purposes of advertising and trade without further compensation, unless prohibited by law. By accepting prize, winner agrees to hold Sponsor, its respective directors, officers, employees and assigns, harmless against any and all claims and liability arising out of use of prize. Winner assumes all liability for any injury or damage caused or claimed to be caused, by participation in this promotion or use or redemption of any prize. By participating in this promotion, entrants agree to be bound by the Official Rules and the decisions of the judges.

5. PRIZES AND APPROXIMATE RETAIL VALUES: All fourteen (14) prizes with a total approximate retail value of \$21,000 will be awarded as follows: (1) First Prize - a Green 2000 GLV New Beetle, including one year's worth of car washes awarded in the form of a check. Car will be awarded in "as is" condition (ARV \$16,000); (2) Second Prize - Free Maid Service for one year, awarded in the form of a check (ARV \$5,000 each); (3) Third Prize - a Lie Detector Machine (ARV \$500 each). Prizes consist of only those items specifically listed as part of the prize.

6. For the names of prize winners, available after 12/22/00, send a separate, self-addressed, stamped, #10 envelope, to be received by 11/6/00, to: Come Clean With Pert Winners, P.O. Box 4206, Blair, NE 68009-4206.

More than 100 companies to participate in IUPUI job fair

■ Career Focus Job Fair will introduce IUPUI students, alumni to potential employers Sept. 21.

Staff Report

More than 100 companies will vie for the attention of IUPUI students and alumni when the doors to the 12th IUPUI Career Focus Job Fair open at noon Sept. 21.

Today's job market, where employers often must go to great lengths to find good employees, is reflected in the IUPUI job fair, said Alexine Smith, career counselor and placement officer with the IUPUI Career Center.

The Career Focus Job Fair will be in the University Place Conference Center. The job fair will run until 3:30 p.m.

Companies participating in

the job fair come from as far away as Texas.

"Five years ago, getting 70 to 80 companies to attend the job fair was like pulling teeth. Now we are turning employers away because of space limitations," Smith said.

The job fair also reflects old truths about finding employment, said Monica Ramer, an IUPUI student who will graduate in December with majors in

human resource management and business management.

"Employers still want to know about your qualifications and experience," Ramer said.

Ramer, who also works part-time in the Career Center, said the Career Focus Job Fair offers the opportunity to approach a large number of employers in a short amount of time.

"The job fair is effective, because you get to meet repre-

sentatives of companies face to face and you get a feel for what employers are looking for," Ramer said.

For those who may be going to their first job fair, the Career Center offers these tips:

- Dress for success. Business attire is strongly recommended.
- Include e-mail addresses on resumes.
- Bring plenty of resumes.
- Spend time researching com-

panies you plan to approach.

Before the job fair, LaVerne Ludden, a career management expert, will discuss job prospects for college graduates in the 21st Century at a free workshop, from 10 a.m. to 11:30 a.m. in the Conference Center.

Information about the job fair, including the names of companies that will participate is available at www.iupui.edu/focus-day.

Technology

All this was met with great humor from the financial aid advisor and after it was over (weeks to be exact) some humor from me.

Problems like mine might be due to increased strain on the fledgling computer systems. According to Barbara Thompson, Director of Financial Aid Services at IUPUI, 28 percent of students used the online financial aid applications up from 19 percent last year.

And of the Financial Aid office's 33,780 student contacts between January 1 and August 26, 16 percent were by email.

These numbers are bound to increase as are the number of problems.

While my questionable immigration status probably was not a unique problem it was nothing compared to the problems encountered with the new Master Promissory Note system.

Early in the summer several financial advisors described the MPN as the answer to the average student's malaise over the loan process. It was intended to eliminate the Byzantine process most students have with financial aid.

In fact, after solving my immigration status, I was hopeful the MPN would make the rest of the process a smooth one.

Unfortunately, by the time I was done, I had entered my loan verification online three times - twice on paper - and sent out frantic emails trying to get the correct address for the MPN. Somewhere in that mess the loan information stuck (much to the surprise of my financial aid advisor) before my billing department elapsed.

In all fairness, most of the problems were not the fault of IUPUI, but resulted from USA,

Group's use of IUPUI as a test site for the MPN. Thompson said they would have reconsidered using the MPN had they known.

Technology is making our lives easier and more complicated at the same time. As students, we shouldn't blindly accept technological solutions. Computers break down at least as often as humans do. The next time someone announces the "solution" give them a knowing smile and be ready to stand in a line to straighten out your records. And those hovers shoes? The bookstore has no plans to carry them in the foreseeable future.

John Herrin is the Online Editor for The Sagamore. Readers can send him story ideas and questions through The Sagamore's website at www.sagamore.iupui.edu.

Funding

we think it can be done in this area."

The regional campus and community college struggle seems to be settling down at least for now, and so the little comments between Jones and Brand.

"Our relationship currently is one of professional colleagues working toward common

goals," Brand said. "There are areas in which we differ, but nonetheless we have a strong working relationship."

After the struggle between two of Indiana's most influential leaders in higher education dies down there is the question of what will happen to both systems.

"I think it will be a coopera-

tive relationship where the community colleges will develop as a feeder system for the regional campuses," Jones said.

"A perfect world," Brand said. "The two institutions would be entirely complementary in their offerings and together would serve the full population of the region."

Room for rent.
Convenient to IUPUI
Newer housing community at
Woods of North Kessler.
\$260 a month with
ALL UTILITIES INCLUDED.
Includes laundry
facilities, outdoor hot tub,
satellite TV.
Rented area is two bedroom
loft with full bath.
PAGER IS THE BEST WAY
TO CONTACT: 317-393-
2294 or also leave message
317-298-8569.

BEE Window, Inc. is
looking for highly
motivated individuals to fuel
its outbound call center.
5 p.m. to 9 p.m.
Competitive base
pay + commissions
Earn \$15 to \$25 per hour.
Professional and
clean environment.
Advancement opportunities.
Earn great money
starting today.
Call Terrence
BEE Window, Inc.
283-8522
EOE

Bertolini's
Work in Italy,
Live in the USA
IMMEDIATE OPENINGS
Host/Hostess
Servers/Server Assistant
Dishwashers/Line Cooks
Administrative Assistant/
Assistant Kitchen Manager
\$100 signing bonus
All shifts, full and part time.
Benefits package includes
medical and dental insurance
plus paid vacation
Apply in person:
Circle Center
638-1800

**Part-Time Position
25 Hours Per Week
\$8.50 an Hour**
Lincoln Technical Institute, a nationally recognized leader in
technical education, is looking for part-time employees to call
high school seniors to set appointments for our admissions
representatives.
Hours would include:
Monday through Thursday, 4:00 p.m. to 9:00 p.m.
and weekend (you choose) Saturday from 9:00 a.m. to 1:00 p.m.
or Sunday 4:00 p.m. to 9:00 p.m.
This position will pay \$8.50 an hour + incentives.
This would be a wonderful job for college students.
If you are outgoing, professional,
a good communicator, and dependable...
Please call Pat Evinger at (317) 832-1304.
1201 Stadium Dr., Indianapolis, IN 46202 (3 minutes west of IUPUI)

Lincoln Technical Institute
The Optical Shoppe
at University Hospital
(274-2807) and the
Rotary Building
(274-8360) offers
students and employees
20% off frames and
lenses. M-F 8:30-4:30
Telemarketing
Mortgage Company is
seeking telemarketing reps.
Flexible morning, afternoon
or evening schedule.
Make up to \$20 per hour.
For details call
William Hamilton.
Midwest Financial
(317) 578-3888

HAYFEVER??
If you suffer from hayfever or fall allergies you
may qualify to participate in a research study.
If you qualify you may receive:
■ Free study medications
■ Free study related examinations
■ Compensation for your time
Call (317) 871-3344
Frank Wu, M.D.
Board Certified Allergist

Arkansas

Response Team entered the room about 45 minutes later to discover the bodies of Locke and Kelly.

Wednesday morning, UAPD found a 2000 Ford Taurus Kelly rented a week before the shooting parked at a meter on the east side of Kimpel Hall.

Bruns said UAPD found a receipt in the car from the Springfield Wal-Mart for the bullets used in the murder-suicide.

Kelly bought the gun used in the shooting five years ago at Mountain Man Supplies and Pawn, located at 1650 S. School Ave.

The gun, police said, lay on the floor almost exactly between the two bodies.

The medical examiner pronounced both men dead at 2:58 p.m.

"We are deeply saddened by the death of Dr. Locke and also distressed that we have lost graduate student Mr. Kelly," UA Chancellor John A. White said. "This has been a trying time for all of us - for faculty, students, staff, the Fayetteville community and the larger University of Arkansas family across the state and around the world."

"We will never forget the

week of August 28, 2000. We have been tested as a community, but we have come together in the spirit of unity, compassion and caring. And, I believe we are growing stronger in the process."

After trying for several hours to reach Kelly's family members in Marianna, White said, Robert V. Smith, UA provost and vice chancellor for academic affairs, was finally able to reach Kelly's brother in Texas about five minutes before an 8:30 p.m. news conference.

Kelly's brother received the rest of the information from UA pastor of relations who had called the chancellor's office, White said.

"The media was the vehicle we were relying on to get the information out," White said.

The UA also had a parent hotline in place and posted updates as soon as they became available on UA's home page. Computing Services records reported 27,000 hits to the home page the day of the shooting.

"Our biggest concern was making sure the outside community knew exactly what was going on and that everybody was safe," White said.

number of years.

The Formula 1 Class was held from 7 to 9 p.m. Wednesday (August 30) and will be from 7 p.m. to 9 p.m. Wednesday, Sept. 6, at Pike High School, 6701 Zionsville Road.

The cost for the non-credit racing course is \$49.

The first two-hour session included an overview of the typical Grand Prix weekend.

The Sept. 6 session will focus on the folklore of the racing series.

In the news conference Wednesday, White conceded his office placed too much importance on getting the word out to the outside community.

He said he is trying to correct the lack of communication with the faculty and graduate students. White, Smith and Randall Woods, dean of the J. William Fulbright College of Arts and Sciences, all made trips to Kimpel Hall Wednesday to talk with faculty and graduate students.

A special counseling service was set up on the fourth floor of Kimpel Hall as a way for those who worked directly with Locke, White said.

Johnetta Cross Brazzell, vice chancellor for student affairs, said UA was looking at having "as many forums as needed" for a place for students to go and receive support.

White said UA probably would not schedule further formal news conferences, but would be "very many forums to answer any questions and accommodate the media in any way."

The complete medical examiner's report is expected in a month, Stamont said.

Spring Break!
Deluxe Hotels, Reliable Air.
Free Food, Drinks and
Parties! Cancun, Jamaica,
Bahamas, Mazatlan &
Florida. Travel Free and
Earn Cash!
Do it on the Web! Go to
StudentCity4.com or call
800-293-1443 for info.

Are you Sharp & Ambitious?
Earn serious income...
Global internet marketing
FT/TT Performance base
income.
Call: 1-888-213-0698
Code: SAG1

Share my 3-bedroom house with me.
Fenced in yard. All utilities
paid. \$400 a month.
No deposit. Motor Vehicle
Report Required. Serious
Inquires Only.
746 N. Elder Ave.
Contact
David McAndrews
at 685-1005.

WE NEED SINGERS!

This is no hokery Karaoke...this is the REAL DEAL! DEBRIS, our new house band, is a group of experienced, professional musicians who collectively know about a bajillion songs...give or take a few. So, male or female, if you would like to sing with a live band, bring your song list in this

WEDNESDAY, 9:00pm!

There's no cover charge. Bud & Bud Light long necks & Purple Hooter shots are only \$1.50! Who knows, if you kick butt, the band may just hire you!

the CLUTTER

71 St & Hwy 37 595-9418

Alternative cinema at Castleton fills Fall void

■ *But I'm a Cheerleader* may be a mish mash of several eccentric directors, but possesses a charm all its own.

By Damien Sullivan
ENTERTAINMENT EDITOR

The first thirty minutes of *But I'm a Cheerleader* are outstanding, reversing traditional male/female point of view, and introducing us to our lesbian protagonist, Megan (Natasha Lyonne), by showing her daydreaming about her fellow cheerleaders in action—jumping, bouncing, kicking and bending in those wonderful little skirts—while reluctantly kissing the average all-American high school quarterback.

Suddenly she discovers that her friends and family have suspected what she herself has not—that she is a lesbian. Ru Paul, not in drag and turning in a solid comic performance as Mike, arrives to take Megan away to True Directions, a sort of homosexual reform school where they make gays and lesbians straight.

True Directions is noticeably inspired from Pee Wee's Big Adventure and Beetlejuice. It is a place where

everything is decorated in hot pink and baby blue, all the furniture is designed like modern art masterpieces (or disasters), the exterior has a fairy tale feel with its very Victorian look, and when students misbehave they fulfill their punishment in a human sized dog house.

Each of the characters is an extreme exaggeration of some real life person one might know. While never being quite as gross or outrageous as John Waters, director Jamie Babbit obviously was going for a similarly over-the-top effect, portraying each individual as a colorful cardboard cut out of a potentially very unique character.

When Megan arrives at the school and meets several other homosexuals in the midst of reform, Megan meets a girl who is her polar opposite, and so we have the root of the 80s teen romance. It all comes together in a climax right out of a John Hughes film. Megan does a cutesy cheerleading routine in the middle of the True Directions graduation proceedings in hopes of convincing her girlfriend, Graham (Clea Du Vall), that they really belong together. The eccentric world in

which these people exist, the exaggerated character types and the ultra sappy romance could have come together to become a truly entertaining piece of satirical work, but half way through, Babbit injected the film with a serious tone. The budding romance is treated with such honesty and respect that it is hard to laugh at anything following the establishment of the two lead's feelings for each other. The entire film becomes truly tragic. A jealous scene at a gay bar—a realistic bar that seems totally out of place in this plastic toy land—is treated with the utmost seriousness, and a subsequent sex scene is filmed with all the soft light, fuzzy filters and moody music one might expect in a mainstream romance. Once Babbit makes the choice to present these characters in a serious light, all satire is which is a shame, because the film started out so well.

Part Tim Burton, part John Waters and part 80s teen comedy, *But I'm a Cheerleader* starts off with immense promise, but unfortunately fails to make all of its witty and audacious routines coalesce into a fully realized satire.

The auteur of raunch succeeds at grossing audiences out, again.

■ *Cecil B. Demented* is director John Waters' response to a sated audience.

By Matt Kirschhoff
CONTRIBUTING WRITER

John Waters simply does not care what his peers or his audience thinks, and it shows in the best of ways. From the purvey of the worst in bad taste of films such as *Pink Flamingos* comes the comparatively mild *Cecil B. Demented*, a vicious attack on Hollywood sensibility. Waters satirizes everything from the absurdly melodramatic *Patch Adams* to the almost ridiculous bureaucratization of Hollywood filmmaking. Some of the targets of his aspersions may seem dated and his upbraiding simplistic, but it really doesn't matter. Any filmic substitute could be used and Waters' message would still be clear. It's the viewpoint that's important, not the example.

The film concerns Cecil B. Demented, a twisted filmmaker whose equally twisted gang the "Sprocket Holes" kidnaps one of Hollywood's biggest stars, Honey Whitlock (Melanie Griffith), in the name of what they call "ultra cinema," a sort of guerrilla cinema movie that involves real-time violence and upheaval. The Sprocket Holes are a group of what the "normal citizens" that Waters so openly attacks would consider degener-

ates of the most unforgivable kind, including an ex-pornstar (Alicia Witt) famous for her antics with a gerbil, scenes of which Waters delights in using to make the audience squirm in embarrassment. Among the other primary characters are a drug addict, a Satanist, a teenage runaway, and a militant lesbian. Such a diverse bunch of grossly eccentric characters brings to the film a lot of fantastic comedy sequences, and much of the dialogue is hilarious even if it is in turns crude and juvenile. Such irreverent bad taste and cheapness is exactly what is to be expected from Waters and he knows it.

In some sense, Cecil B. Demented is an embodiment of Waters himself. He doesn't care about box office returns; he only cares about making a statement. Some hate Cecil and some love him, as is also the case with Waters. Some see him as arrogant and some as brilliant. To another degree, the members of the Sprocket Holes express Waters' taste in filmmakers, for the gang members have tattoos naming various artists, from Spike Lee (for his polemic stance on racial issues) to Sam Fuller (for his unbridled violence); not for their technical abilities, but for their politics.

Many reviewers have criticized Waters for his "atrocious pomposity" and "smug arrogance." Wake up. We're not talking about someone who

makes films for the masses or who is willing to narrow his vision so that critics won't get why about his often unforgiving commentary. Waters is an intensely personal filmmaker, out to make his point with no apologies. Where does it say that films shouldn't be personal, that they shouldn't take a firm stance, or that they should just flounder in the mire of popular and conservative sentiment? Isn't there more of a reward in watching a film that has something to say—even if it might come off as a bit heavy-handed—than some mild, diluted, made-for-entertainment-value-only Hollywood blockbuster that has absolutely nothing to say? Furthermore, Waters has never been known for his formal technique, which is fairly self-effacing and banal, but in his case it doesn't really matter. His "style," so to speak, is cultural demythologizing and subversion, and to that extent he can be considered a master.

The best joke surrounding *Cecil B. Demented* is the entire exploit is a nasty, raucous, nauseating and obnoxious, cinematic dismissal from Waters to everyone who hates, misunderstands, or disagrees with what he does and how he does it.

Film Club Screening

The Film Studies Club is showing Jean-Luc Godard's revolutionary 1960 French film "Breathless," starring Jean-Paul Belmondo, September 7th at 6pm in the Lilly Auditorium in the IUPUI Library basement. There will be a brief introduction and a discussion following the film. There is no cost, and everyone is welcome to attend.

www.sagamore.iupui.edu

Y2UOTE

If you don't do it, who will?

"38 Thursdays" Kick Off Party
Thursday, September 7th

Vanilla Ice

Live in the Music Hall

Get in and win a HOT TUB
from SPA WAREHOUSE
in Gator's

"Sex and the City"
Viewing Party
presented by HBO
in Flashbaxx
at 7:00 pm

Women's Mud Wrestling
in Brewski's

We are reopening all of our clubs on Thursdays
for an entire season of wild parties and live concerts.

You're invited to join us.

The semester just started,
so it's not like you have any real work to do!

LOCATED ON THE 4TH FLOOR OF CIRCLE CENTRE MALL.
CALL 488-ROCK FOR MORE INFORMATION.
www.worldmardi.grac.net

Work Study Positions

The IUPUI Testing Center is looking for energetic and conscientious work-study students for the fall semester. Positions are available as test proctors, data entry/clerkical clerks, programmers, receptionist, and secretaries.

Wages are competitive with other University departments and come with an incentive package that rewards punctuality and attendance. The Testing Center offers students the opportunity to work with highly sophisticated computer hardware and software. If interested call:

274-2620

An equal opportunity employer

Ask For Nemisa Cooper or David Ryan

8 Week practical Self Defense Course

DON'T BE ANOTHER STATISTIC

Starts Friday SEP.15 AT 6:00 pm - 7:00

GATEWAY GYMNASIAC ACADEMY, INC.
5850 Kopetsky dr. Suite D.
Indianapolis, IN 46217
(in Southport)

FOR BOTH WOMEN
AND MEN

Learn:
Mental Preparedness
Street Smarts
Safety at Home

DATE RAPE PREVENTION

Defend Yourself
and much more
Call to reserve your place 317-888-7432

Instructor: Gerald Laird
(20 yrs experience)

Awesome Job.

Serious Career.

We offer an
Awesome Job and

- ☐ Day One Health & Dental Insurance
- ☐ Full and Part-Time Positions
- ☐ Flexible Hours for School
- ☐ Tuition Assistance
- ☐ 40% Discount on Employee Meals
- ☐ Parent's Hours 10 am to 2 pm
- ☐ Career Advancement Opportunities

Immediate Interview with a Manager!

4025 Shore Drive (off 38th St.)
9040 Signature Drive (off Michigan Rd.)
8133 East 96th Street

BEE Window, Inc. is
looking for a
PART-TIME
MIS ASSISTANT

Immediate Opening
Flexible, 4-5 hours
per day
5 days per week.
Need basic understanding
of networks.
LAN and WAN and basic
understanding
of Windows NT.
Call Rita Miller
283-8522

Roommate Wanted!!!

3 roommates looking to share
rent with 4th in 2000 sq. ft.
4-bedroom home. Large
backyard, wooden kitchen floor,
fireplace, w/d, microwave,
cable, great area. Only 15 min.
downtown, 10 min. Broad Rip-
ple, and 5 min. Eagle Creek
Park. \$350/mo. Non-smoker,
must be clean.
h. 299-5146 or p. 212-0852

PLANNING CLOSET

Help Wanted - Retail

Plato's closet is a retail
store that buys and sells
gently used brand name
apparel for teens and young
adults. Our customers and
our employees love our fun
store. We have full and
part-time positions
available. Apply in person
at 7815 S. US 31,
Greenwood Place Shopping
Center or call 888-9998.

Spring Break!!!!

Cancun, Mazatlan,
Bahamas, Jamaica &
Florida. Call Sunbreak
Student Vacations for
info on going free and
earning cash. Call 800-
446-8355. Or email
sales@sunbreaks.com.

www.sagamore.iupui.edu

Leaders Wanted

International marketing group expanding in central Indiana. Looking for someone who has owned or operated a business, or has experience in marketing, teaching or public speaking. PT/FT Performance based income.
Call: 1-888-213-0698
Code: SAG2

Wanted! Spring Breakers!
Cancun, Bahamas, Florida,
Jamaica & Mazatlan.
Call Sun Coast Vacations for
a free brochure and ask how
you can organize a small
group & Eat, drink, Travel
Free & Earn Cash!
Call 888-777-4642
or email
sales@suncoastvacations.com

Next Issue

September 11

We're Buying, Are You Selling?

Fancy Clothes? Is a new retail store that buys and sells greatly used, brand name items ever appeared and accessories such as [REDACTED] [REDACTED] [REDACTED]

Looking for a easy way to make money? We're always buying greaty used, brand name clothing and accessories sold at your own clothing stores, boutiques, shops, CD's, and accessories and get paid on the spot for all items accepted. Accepting Girls size 14 to Junior size 15. Guys size 14 to 30 waist. Clothing must be in good condition and current style. Check us out

**PLATO'S
CLOSET®**
WE'VE MADE YOUR WARDROBE

TAI - CHI Classics

Start Friday Sept. 18 th thru
7:30 pm to 8:30 pm
at Gateway Gymnastics
Academy Inc.
5835 Highway Dr., Suite D
Indianapolis, IN 46217
(In Southport)

Tai-Chi impacts the circulatory, respiratory and nervous systems, producing much results on improved blood pressure regulation, cellular regeneration, and reducing cardiovascular risk and obesity. Although the art has been inspired on the jianci, it encompasses the body, mind, spirit, and emotions fully actualized. The deep breathing techniques of Tai-Chi encourage better delivery of nutrients to the cells, making apoptosis. Each position of the art form a self-defense application.

BENEFITS:
IMPROVED CONCENTRATION
DEVELOPING FLEXIBILITY
INCREASES STAMINA
LOWERS BLOOD PRESSURE
IMPROVES BLOOD CIRCULATION
STRENGTHENS TONIC BODY
WEIGHT LOSS
GIL P. DEANES

INSTRUCTOR, RONALD LAROD
(IN THE EXPERIENCE)
CALL TO RESERVE YOUR PLACE:
317-681-7361

college bookstore

e campus.com

CHEAPER

eCampus.com SAVE UP TO 50% ON TEXTBOOKS AND STUFF. WITH FREE SHIPPING.

ACTIVITIES

The IUPUI Sagamore • Tuesday, September 5, 2000 • Page 8

Two left feet or just want to tighten your dance skills?

The Moving Company, a dance troop at IUPUI, will be offering FREE Dance Lessons to all IUPUI students and staff. The lessons will be located at the Natatorium in Room 156 from 7:00 pm to 8:00 pm on Wednesdays beginning September 6. The variety of dance offered will be ballet, jazz, modern, hip-hop, African, line-dancing, ballroom, and any other styles of dance students request. What a great way to exercise, learn new dance steps, and to have fun!

For more information, email the Moving Company officers:

Tracy Banks at tbanks@iupui.edu
Shannon Dow at sdow@iupui.edu
Julie Andrews at jandrews@iupui.edu

We're still there
www.sagamore.iupui.edu

Event Planning 101

A workshop for student club and organization members

Learn More About:

- How to be a more effective planner.
- How to know what questions to ask in advance.
- How to get the most from your publicity pieces.
- How to navigate the JAC Funding Process.
- How to involve your members.
- How to make sense of your budget.
- How the SLDP staff can assist you.

Attend one of two times:

Friday, September 8 from noon to 1:30 pm in UC 115

or

Thursday, September 14 from 2:00 pm to 3:30 pm in UC 115

Sponsored by Student Life and Diversity Programs
For additional information call 274-3931

IUPUI Psi Chi & Psychology Club "B" Parking Permit Raffle

Tickets are \$1 and will be sold in LD 105 and the Psychology Club Office. The drawing will be September 15 at noon. The permit expires June 30, 2001.

For more information contact Cynthia Williams, the Psychology Club Advisor, at cyclark@iupui.edu.

weekly events

Campus Crusade for Christ Meeting

Prime Time, the weekly meeting of Campus Crusade for Christ, will be every Wednesday from 4:00 pm to 5:00 pm in University Library Lilly Auditorium (Room 0130) for the remainder of the semester.

Newman Club Sunday Mass

The Newman Club will hold a Sunday Mass and a religious and spiritual workshop on Sunday, September 10 from 4:00 pm to 5:00 pm at the St. Mary Child Center located at 901 N. Dr. Martin Luther King Jr. St.

Newman Club RCIA Classes

The Newman Club will hold a RCIA class and instruction session detailing the Catholic Faith on Wednesday, September 6 from 7:30 pm to 8:30 pm at the St. Mary Child Center located at 901 N. Dr. Martin Luther King Jr. St.

AMSA Meeting

The American Humanities Student Association would like to welcome students to the first monthly meeting of the semester on September 14 from noon to 1:30 in the University Library, room UL215SG. The program topic: Challenges and Opportunities in the New Millennium. For more information call Martel Plummer, the academic advisor for the certificate program, at 684-3959 or email her at mplummer@iupui.edu.

Delta Sigma Pi Meeting

A Delta Sigma Pi "Meet the Chapter" meeting will take place Sunday, September 24 from 6:00 pm to 8:00 pm in UL 0110. The meeting will detail men and women pursuing careers in business.

Alpha Phi Omega Rush Week

Alpha Phi Omega will hold a rush week through September 8. Meet new people and have fun in the process. Contact Jenny Shumaker at jshumak@iupui.edu for more information.

Psi Alpha Delta seeks members

Are you interested in going to law school? Consider joining Psi Alpha Delta, IUPUI's nationally affiliated Pre-law chapter. For more information on joining Psi Alpha Delta, contact Allison Herzog at aherzog@iupui.edu or Chad Miller at chdmiller@iupui.edu.

Student Foundation Blood Drive

The IUPUI Student Foundation will host a blood drive Tuesday, September 5 from 10:00 a.m. to 2:00 p.m. in UC115. Food will be provided to those who donate on a first come, first serve basis.

Psi Chi & Psychology Club Stand

The IUPUI Psi Chi & Psychology Club will hold a popcorn stand every Wednesday from 10:00 a.m. to 2:00 p.m. in the LEISL Building. Popcorn and pop will sell for 50 cents and bottled water will sell for 75 cents. Candy ranging in price from 10-40 cents will also be available. Check it out!

The World Game

is coming to IUPUI
Friday, October 6
Noon - 4:00 pm
UC 115

What is the world game

The world game is a fun, educational, interactive program that integrates a global simulation game, world dates and trends, and a large map of the planet.

What happens during the world game

During the three rounds of the global simulation, participants are grouped into teams representing the world's regions. Regional teams are supplied with the current regional vital statistics and information pertaining to the natural resources that exist in their region. Each team must work together in order to improve the quality of life for its region and must deal with a variety of economic, environmental, social and political issues. Participants must also reconcile regional needs that transcend political and geographic boundaries.

Sign up between September 5 - October 5
Call 274-3931 to reserve your spot. Participation is limited to 50 contestants.

Psi Chi & Psychology Club Halloween Hayride & Bonfire

Open to all students, faculty, & staff
Wednesday, October 25 from 6:30 pm to 9:00 pm
in Eagle Creek Park

Sign up in LEISL prior to October 23
Carpooling from IUPUI will be available
Contact psichi@iupui.edu for more details

How to Seek & Win Scholarship Money

Wednesday, September 6
Noon - 1:00 pm

University College
First Floor, Room 115

Learn about many Scholarship Opportunities, including five scholarships with a September 15 deadline.

If you are interested in FREE MONEY, you won't want to miss this presentation!

Presented by Tina Taitle, Director of the Office of Student Scholarships and sponsored by the IUPUI Honors Program.

Black Student Union

Fall 2000 Meetings

All meetings are from noon to 1:00 pm in UC 115

- September 7
- September 27
- October 12
- October 25
- November 14
- November 29
- December 6

House of Organizations

Fall 2000 Meetings

All meetings are at noon in LY 115

- September 29
- October 27
- November 17

Moon Festival Celebration

Presented by
the Chinese Culture Club

Free foods and a taste of moon cake!

Saturday, September 9
Noon until 2:00 pm
In the Hoosier Room of the Union Building

genesis

IUPUI's student literary magazine is now accepting submissions for the Fall 2000 issue.

Mail or deliver submissions to:
genesis

4th Days of August
Corryville Hall, 300 W. 12th St.
425 University Blvd.
Indianapolis, IN 46202

For more details regarding a submission, contact the editors of genesis through the e-mail address or by telephone.

Deadline: Friday, September 15