
Small, ASUM Still Apart On Language Of Contract
I

by Tom Kovach
news editor

By not attending a meeting in
Columbia on Sunday Student
Government Association President
Terence Small has stood firm on his
decision to call acontract between
Associated Students of the Univer­
sity of Missouri [ASUM) and UM-St.
Louis invalid.

Instead, Small elected to attend a
Missouri Legislatures Black Caucus
in Jefferson City. Small said he
made connections with St. Louis
area legislators such as J.B. "Jet"
Banks, Paul Carter and · William
Clay Jr.

" It was a good weekend for UM-St.
Louis," Small said. "To discuss a~

contract that is invalid is a waste of
my time."

Meanwhile, ASUM Board of
Directors, former SGA president

Jerry Berhorst and appointed
ASUM represenative Tina Seeley
felt that without Small at the meet­
ing, no decision could be made until
both parties met.

Small has sent out a letter to the
ASUM Board of Directors reiterat- .
ingthat the agreement is invalid and
he is going to relieve Seeley of her
duties.

"It's very Columbia-oriented.
They have been traditionally ·
against us. There's loyality to Miz­
zou. Everything is pointing towards
Columbia," Small said.

Mary Ann McCullom, mayor of
Columbia and a ASUM board mem­
ber, met with the university
assembly on July 6 to hear questions
about the recent events. McCullom
couldn't speak on behalf of the
board. She discussed a turbulent
background between UM-St. Louis
and ASUM and how the lobby group

" ... there has been
a fallout since the
[Student] elec-. " tlons were over.

Former SGA
President Jerry
Be~rhorst

Beij ing Events Here
by Tom Kovach
news editor

Professors in Chinese studies and
a few active Chinese stu.dents fl10m
area colleges met at UM-St. Louis to
speak out on the recent history
being made in China.

The United States Government
has told Chinese students that their
visas will be extended for them.
While this comes to the relief of

some Chinese students, others said
that staying in the United States has
banded area students together.

" I feel a sense of unity not from
students, but from the local com­
munity," said UM-St. Louis Wang
Xnedong.

Gang Wong, a stUdent from St.
Louis University, was concerned
about his mother and father in Beij­
ing. But the night before the m~et­
ing, he had received a phone Call
from a friend who said that "my

Writing Awards Received
UM-St. Louis students Marla

McVey and Chris Meyer have been
recognized as winners in the 1988-89
Women's Studies Writing Awards
competition.

McVey was chosen for work in the
non-ficition category, while Meyer
captured first in the creative
category.

Entries were evaluted according
to their relevance to Women's
Studies , originality and depth of

analysis , quality of writing and
impact on the reader. Both students
won a $75.00 prize.

McVey received a General
Studies Degree and a Certificate in
Women's Studies at the May
Graduation. Her work, "Graceanna
Lewis and Barbara McClintock" was
a composition putting the
educational opportunities of women
into a broader social and scientific
context.

can be beneficial to the campus.
But after the meeting, Seeley told

a Current rep'orter that she saw a
unsigned letter in the SGA office,
relieving her of her duties.

"I have not been consulted on
anything. I'm very angry," an
upset Seeley said. "He [Small]
seems to have something
against [ASUM) .

Berhorst added that him and
Small "have been in a . fallout
since the election was over."

The conflict between ASUM and
UM-Sf. Louis began when Small said
that no assembly minutes were
taken between January and May of
this year and therefore, UM-St.
Louis isn't officially part of ASUM.

Small then stated that Berhorst,
who signed the agreement on Feb­
ruary 25 1989, was unauthorized to
sign it.

Small says· that Vice Chancellor
for Student Affairs Sandy MacLean
is the person who should have
signed the agreement.

But MacLean told the Current ·
that Berhorst wasn't obligated to
sign a contract and that another
administrator can sign a new con­
tract if needed .

"I'm pointing out a technical
problem," MacLean said . "Does
ASUM feel they need a new con­
tract? If SGA wants to join ASUM,
then David Phillippe, associate
vice-chancellor for administrative
services, would sign .it."

At the board meeting though,
Board Member Thomas Dvorak
thought it was senseless for
administrators to be dragged into
Ithe matter. " I've never heard of this
before," he said.

Dvorak then questioned whether
the new administration at UM-St.
Louis is against ASUM.

Others debated the differences
between the words "contract" and
"agreement" and whether Berhorst

. knew before he signed the contract
that Seeley had to be elected by the

. Student Government Assembly,
which is not an appointed position.

A.J. Schnack then interjected that
it would be unfair if the Board made

. a decision on Sunday without con­
sulting the Small administration.

" I don't think we are accomplish­
ing anything," Schnack said at the
meeting on Sunday. " Maybe there's
nothing we can do as a board until we
sit down with both parties in St.
Louis." .

The relationship between ASUM
and UM-St. Louis started on good
terms about ten years ago, but a
series of events led to the friction
between the two parties.

On March 26 and 27 of 1979,
students voted to join the lobby
group. After ASUM was voted down
at the Rolla and Kansas City cam­
puses, ASUM officials were pleased
with the outcome.

"After lOSing twice, winning in St.
Louis was extremely important to
keep the expansion drive rolling,"
ASUM executive Marla
Hollandsworth said at the time.

ASUM campus coordinator Matt
Broerman wrote a letter to the
Board of Directors one month later,
saying that the lobby group had
some image problems on the cam­
pus. Broerman pointed the two anti­
ASUM editorials by Current editor
Earl Swift.

But Broerman also mentioned

improvements, such as new office
space and board member's Steve
Ryals dedication into bringing
ASUM to the campus.

Dissention in ASUM and the
university appeared in the Current.
In an editorial dated September 18,
1980, Editor Earl Swift said that
Hollandsworth told the newspaper
that UM-St. Louis students would
get equal share of what UM­
Columbia received.

Swift later wrote that a office with
materials about the organization
would be available to students. But
the office was, "rarely manned - so
rarely, in fact, that students found it
easier to contact Central Council,
UM-St. Louis government ... we
strongly urge that Student Associa­
tion take steps necessary to place its
removal from UMSL in a referen­
dum before the student body during
new student elections, Sept. 29 and

Community Members Discuss
. parents were okay."

A crowd of about ninety packed
Room 222 in the J.C. Pe~y on June
21 and were quite captivated when
UM-St. LoUis s uden t Bruce Smith
told of his recent adventures in
China. He attended a ·university
near Beijing from August 1988 to
June 11 , 1989 .

. "After June 4. the mood was dif­
ferent. People were frustrated and
angry. People in the streets were

crying," Smith said.
Dr. William Kirby, a professor

from Washington University, said
that the Chinese rev61ution of 1949
wasn't the only significant date that
led up to the recent events.

"The point is that 1949 isn't im­
portant. In 1911, there was no prece­
dent in tradition. "

Kirby later stated that leaders in
China that year were looking to rein­
tegrate the system and "so the

UMSL Student Gets Close-up View Of China
They came from all walks o-fli[e in

June to UM-St. Louis: t he youth of
America. yearning to learn; the old
who wanted t,o give out advise; and
the Chinese students, who sat with
no elJlotion on their faces and then
lit up when the word China or
demonstration was spoken.

That was the scene at a recent dis­
cussion last month at the J .e Penny

building. Young American students
took the time to t ry to understand
the recent devel<lpments in China_ '

Elders asked questions. Chinese
students in the back of the room
debated with three experts from
local universitites about social,
economic and poltical issues.

And then there was Bruce Smith, a
exchange student who came from
Zhengzou University

see SJ\-UTH, page 6 ..

leaders looked to foreign models
abroad."

Communists , according to Kirby,
succeeded forty years ago through a
variety offactors. They better adop­
ted their model than their
opponents. The leaders promised to
put China back socially . Early com­
mon leaders outsmarted their
adversaries . And Chinese leaders
seemed to act as liberators.

Another Washington University
professor, Dr . Stanley Spector, said
that current Chinese students " are
considered future leaders. ".

"Given a society where scholars
run things from day-to-day, the only
path to power was a scholarship.
They are the leaders because of a
series of student movements
capped by bloodshed. New students
also are in the forefront , and they
have the opportunity to think for
themselv es," Spector said .

The professor then gave
encouraging words to students in

30." •
In early October, SA recommen­

ded that the students vote on a $1
referendum. Students were to vote
on March 3 and 4.

But SA voted on Feb. 15, 1981 to
oppose the students voting on
ASUM. Also at the meeting, Sanders
announced his resignation as a
ASUM board member and Steve
Rylas left as chair of the
assembly.

In the Feb. 26 1981 edition Df the
Current, Swift again blasted ASUM
for not taking an active role in the
campus. "In fact, the organization
has done so very little for UMSL that
one is hard pressed to produce
evidence of its presence here," he
wrote.

SA changed their minds later to
let the students vote on the original
dates. Students rejected ASUM
from the campus by a vote of 262 to
190 .

"It was a good
weekend for UM- {
St. Louis. To dis-
cuss 'ea contract
that is invaild is a

of my waste
time. "

SGA President
Terence Small

China, telling them not to give up .
"Those in China, students and
workers , put in hard labor and get
shot. And those in the city are in a
dilemna," he said . "But ours will
come together. It's a matter of con­
science for us all.

He also pointed out a fact that
when a famil y's son or daughter is
shot, the government will mail the
family a bill for the bullet that killed
him or her. The government then
tells the family to keep quiet about
the matter.

UM-St. Louis professor Joel
Glassman said that an economic or
poltical change will not come soon.
But if the United States began
economic sanctions, then China will
see their country slide.

"Can the . party restore order?
No," Glassman stated. "In the short
run it will prevail. "In the long run it
doesn't look good unless they launch
political reforms."

Nepotism~ Carelessness Cited In Lawsuit

FREE PRESS: Since the State Run Agencyof China put:>l1shed'leiylimlted information, s1udents at
Zhengzou University printed what they saw happening by posting their own news on most campus

INSIDE

Edltorl.l •...... PIle. 2
N.w ' •••• PIle. 3 '
Feature •..••••• PIle- 4
Sport • .••••••••• page a

GHTSPACE

ministrators on campus
have been ignoring a
university parking problem

the past decade. The
solution, however, can be
permanent.

Editorials, page 2

by Tom Kovach
news editor

Bill Watkins, an Animal
Technician, has been suffering
an allergic reaction from the
dust and mold that he encounters
in the Animal Welfare Unit. But
Watkins said that when he tried
to move out of the aepartment in
order to preserve his health, UM­
St. Louis and their insurance
company made his life more
miserable.

This has prompted Watkins to
file a Workman's Compensation
claim against the University of
Missouri Board of Curators,
according to his lawyer Tom
Singer. The claim was filed on
April 7 of this year .

Watkins supervisor, uptomery
Professor Carol Peck, called the
claim "an attention getter."

Bonnie Sims, Director of

Human Resources, said the issue
is personal and she had no
comment.

ACCESS
SUCCESS?

TO

Feature reporter Nancy
Myers takes a behind-the­
scences look at the world
of television production at
a access studio in Lucas
Hall.

Features, page 4

Watkins maintains that Had­
.dad received the job because of
the influence of his brother Costa
Haddad who is the Assist ant to
Dean of the College of Arts and
SCiences. "Theplace [storeroom]
is a mess," Watkins said. "It's
disorganized." Another Haddad;
Mushira, works in the Thomas
Jefferson Library as a Adminis­
tration Associate.

Raouf Haddad, one of several
candiates for the job, applied for
the postion through Human
Resources. Sims said that Had­
dad was hired by the former
chair of the biology department
and is currently supervised by
Dr. Lawerence Friedman, the
new biology department

. chairperson.
According to university

regulations, there is a policy
again st nepotism. But the line
connecting the two Haddads is
unclear.

In' November of 1988, Watkins
applied for an opening in tbe

Biology Department as a
storeroom keeper. Instead Raouf
Haddad received the position.

University officials were
unavailable for comment about
the matter.

Sinc.e 1973, doctors told Wat­
kins that his health was
deteroiating because of his job in
the unit. So Watkins was told by
university officials that Fred
James Insurance Company
would take care of the workman's
compensation.

However, . in 1985, the
insurance company cut off fifty
percent of his compensation.
Watkins says he dnly receives
payments for matters that can be
treated, not prevented.

Watkins is also angered by how
university officials handled
picking a doctor for him. When
Watkins was told to go to a doctor,
he turned out to be a pulmonary
expert.

CAMPUS
REMINDER

The next edition of the Cur­
rent will be August 24.

pag~ 2

~ALEN

. 'BuQweiser- Muny~tar{est ~d Magic lOS· welcomes Patti
La~elle io the Muny at S,p.JD. LaBelle has been in theforefront of
th~ mu.sic , industry for 2~ yeaT<s,singing songs like "New
,Attitude" and "OrtMy OWil (with Michael McDonald)". Jletween
1985 anq 1986,she was· ,D'Ominated fot fOUr Gtam,my'sand two
Emmy's.

Tickets are $19.50, $~8.5'O aIJ,d $17.50 and can be obtained
through all Ticket · Master outlets. including Famous Barr,
DiUards, Muny Jiiox Offtce and by calling Dialtix: at 434-6600,

FRrOAY JULY 14

.Brandford Marsails, who hassling with Miles Davi$,Dizzy .
Gillespie and Tina Turner, wHl appearatthe WestportPlayhous.e
at 8 p.m.

Besides singing with the rock artist Sting for oneyeaJ, he h.as
expanded his music to films such as "Throw Mama From A Tra.inu

and "School Daze".
Tickets are $1& and are availaQl~ at Ticket Now Outlets, Mis­

sissippi Nights Box Office, Westport PLayhouse or by calling
IYI.altix at 434-6600. .

• A safety course featuring Standard First Aid will be presented
today and July 22 from 8 a.m. to 5 p.m. at local Red Cross stations
in the St. Louis. area .. Coursesare also available for thosewishlng
to be certiHed or recertified to teach in Community CPR and
Standard First Aid. .

For more information,ca11658-2094.

SUNDAY JULY 16

• A public reception will be held at the St. LouJs Artists Guild
from 2 to 4 p.m. at 227 E. LOCkwOOd in Webster Groves. At tlie
time, more than $700 in prizes will be awarded to photographers
who entered a photo contest in early July.

The Guild is open daily from noon to 4 p.m., Sundays from 1 t05
p.m. and closed on Tuesdays. There is no admission cbarge. For
more information, call 961-1246.

• The Compton IJeights Concert Band under the direction of
St. Louis Symphony member Lorr~irie Glass-Hartis are planning

,

UM-St. Louis has received a
$45;000 grant from the Tinker
Foundation to support the
.development of a graduate
biology program for Latin
American students in tropical
ecology, conservation and
resource management. Last
year, a doctoral program in
biology with special emphasiS
in tropical ecology in coopera­
tion with MissourCBotanical
Garden was established at the
·university. It offers three Latin
American .graduate students a
two-semester policy-making
process seminar and a hands­
on experience internship in
tropical ecolgy.

The objective of the program
is to educate stu.dents and pro­
vide th~m with the necessary
training and leadership skills
to design and effect workable
solutions to the problem of dis ­
appearing tropical forests .

/)

000

Premiere Performances , the
chamber and dance series
sponsored by UM-St. Louis has
announced its fifth season of
internationally distinguished ,
The line-up includes stars of
New York's Metropolitian
Opera to a Renaissance band.

Premiere Performances was

founded in 1984 by its artisitc
director, Virginia Johnstone
Edwards. The program is sup­
ported by UM-St. Louis as part
of the University's goal to
improve the cultural life of St.
Louis.

Single ticket prices for the
general public are $12 each for
music concerts and $16 for
dance performances. Reduced
prices are offered for UM-St.
Louis faculty and staff, senior
citizens, KWMU Studio Set
members, Ethical Society
members , students and
children; $8 for music concerts
and $12.80 for dance
performances.

For more information, call
553-5818.

DDD

Ruth Person, associate vice
chancellor for Academic
Afairs , has been elected to a
three-year term on the Board
of Directors of the American
Association of University
Administrators.

Person will work with other
board members to guide and
establish policies and
priorities for the organization.
She will work in the areas of
leadership development, stan-

CORREJIIT

concer~ tollight and July 17 at 7::tOp;m. in ?-FiiilCis Park anci
. Tower Grove Park, respectively.

For more information, call 766-2227.

.Eugene Schwartz will lecture on "AIDS PUblic E;ducatioD­
Amsterdam Compared With Mis.sQuri" at n a.m.in tp!'l
Auditorium of the Society. The lecture is free to the public andis
sponsored by the Ethical Society of St. Louis loc~ted at 90(11
Clayton Road in Ladlle. For more information, ca1:1 991-0955.

MONDAY JULY 17

• Kids in grades I tbroughS can study magic,(!omputers r drama.
the human body, egyptian mummies, video production, ra.i'J)
forests and many other subjects on the UM-St. LoUis caropUS
starting today and running thFouglt July 28. .

The classes are divided into two sessions; 9:30-10;50 a.m. and,
11 a.m. to U:2D p.m . F.iles are $69 for one class; $110 far· two"
classes. The two-class discount can apply for one ehlld Qr two ·

. children from the same family.
To register or obtain more information, call 553-5961. EIiroll~

ment is limited. .

TUESDAY JULY 25

.Contempoary Productions and Magic 108hav~ announced thaJ
Jodi Whatley will be at the KielOpera House op. July 25 at 8
p.m.

Tickets are $17.50 and are availble at all Tickets Now olitIms,
The Kie} Opera House and by calling. Dialtix at 434-6600

THURSDAY AUGUST 10

• UM-St. Louis will host "Last-Minute Teacher placement Day"
from 9 a.m. to 1 p.m. in the Mark Twain Building. Ther e is a $1 .
admission charge and the event is open to all teaching
professionals.

Thirty school districts will be represented and participants
s'hould bring resumes, certificates and be prepared to fiIi out
applications. Some school districts will eonduct preliminary,
s:creening interviews .

For more information, call 553-50tl1.

dards and ethics.
The AAUA is a non-profit

educational organization that
establishes policy statements
and offers development activi­
ties for post-secondary
administrators.

000·

Mlf an unri~ly pregnancy ~nts a
personal crisis in ·~ur li~ . . .

LET US HELP YOU!"

FREE TEST -Can
<ktect pregnancy 10 daY' a~r it 'oqiru!

IMMEDIATE RESULTS
I'rokssional counseli,,!: &. iotoncc

All snvice.s FREE and crin/identid

B
St. Lo..lo: \162. 5300

iWlwln: 221.2266
~: 1l1~77S

-s.. Charlot: 724-1200

Ha""""" So ... h: 961·365)

July 12. 1989

'CLA-SSI'F1EDS
Help Wanted

ATTENTION-EARN
MONEY READING

For Rent BOOKS! $32,000/ YEAR
INCOME POTENTIAL, (1)
602'838-8885 EXT BK
6729.

FOR RENT: two bedroom
condomin ium mansion hill
cOndominium complex
swimming pool laundry
facilities, recreation room ANTIENTION! HIRINGI
with pool table, ping pong GOVERNMENT JOBS,
table. and more. $400.00 YOUR AREA, AMNY
PER MONTH PLUS IMMEDIATE OPENINGS
UTILll'IES/DEPOSIT YOUR AREA WITHOUT
NEGOTIABLE. Located WAINT LIST OR TEST.
across from north campus . $17.840-$9,485. CALL 1·
UMSL. Digital beeper dial 602·838-8885 EXT 6729.
424·1336. then dial your
number plus number sign TWO PART TIME

POSITIONS IN AN MIS
DEPARTMENT. IBM DATA
ENTRY AND COMPUTER

OPERATIONS IN AN IBM
MAINFRAME 43XX
ENVIORMENT (WI~L
TRAIN) . 15·3.5 HOURS
PER WEEK SCHEDULE
SOMEWHAT FLEXIBLE,
STARTING PAY $5.25 to
$5.75 per hour. TEN
MINUTE DRIVE FROM
CAMPUS. OPPORTUNITY
TO DO MICRO. LAN, AND
MAINFRAME PROGRAM­
MING. ANAL YISIS, AND
USER SUPPORT. MUST
TYPE AT LEAST '40
WORDSAMINUTE.IDEAL
FOR MIS OR COMPUTER
SCIENCE STUDENTS.
CALL JANET HAMPE, MIS
MANAGER, AT 381-1 504.

Your eyes are
important,
and so
•
IS your
yearly
eye
exam.
The ...

Phone: 553-5131

l J1 j\t'I" .. jl \
\li",,(Illh
St.l.ouis

provides complete
eye care, including
eyeglasses and
contact lenses.

UM-St. Louis students.
faculty, staff. students, and
alumni receive a 20%
discount on all
professional services.

Professor Lance LeLoup,
Chairperson of the Political
Science Department, has been
named the director of UM-St.
Louis Metropoiltian Studies
and the James T. Bush Sr. Cen­
ter for Law, Social Change and
Conflict Resolution.

Both centers are research
and community service units
that conduct research on urban
problems and assist the St.
Louis community in addressing

'urban policy issues of regional
importance.

WANTED:
LeLo~p will be in charge of

developmg policy, raiSing
funds, selecting fellows and
coordinating conferences
seminars and research '
activities.

LeLoup has taught at UM-St
~ouis s.ince 1974. He is a lead- '
mg natIOnal authority on
budgetary policies and has
published several books.

News and Sports ~ditors
fo'r the Cu rrent

Qualifications:
• N ewswriting experience and coursework
• Good organizational skills

•

Do your dreams include college? • Available afternoons or mornIngs and _Tuesday
evenIng

Let us help with a student loan.

383~5555

Now is the time to apply.

Call today for detailsl'

!3anH
7151 NATURAL BRIDGE
ST. LOUIS, MO. 63121 Member FDIC

• Self- in.itiative
• Hardworking and eager for practical experien<=e

These are paid positions.

July ol2., !9_89
----_ .. _--- -

Vote On ASUM
Student Government Association President Terence

Small is making a mistake by hindering the process of
this campus becoming a member of ASUM. .
. The matter should be decided by a vote of the student
assembly, not by one person. Small is making the same
mistake as past presidents have by making too many
decisions without the approval of the students in the
asSembly. The only way to know the true feelings of the
SGA members is to have a vote.

ASUM would give UM-St. Louis the lobbying power of
all four UM campuses together - a strength this campus
could never acheiveon its own. Small fails to see that as a
member of the organization, UM-St. Louis could not be
lobbied against as was the case with the recently
approved engineering program here.

Small needs to rethink his position and let the
assembly decide. Working with ASUM would be a lot bet­
ter than having tnem work against this campus.

Parking Excuses
Jack Kemp and Laurence Schlereth have a lot in common.

They both inherited unpopular jobs, disorganized and poorly .
rt,m departments, and they both have a thousand excuses for
why things are like they are. But the similarities end there.
Kemp, unlike Schlereth, has solutions.

Trying to find a parking space on campus on a good day has
been much like trying to buy wrapping paper on the day after
Christmas. Everyone wants the same ten rolls. To make mat­
ters worse, the total number of parking spaces on campus has
recently been reduced by 8000 or 60 percent of the upcoming
fall enrollment. .

At a May meeting of the Board of Curators,a bond issue
worth $2.68 million was approved. The money was earmarked
for the repair of Garages "D," "C," and "N." But the money
was too little too late.

In all fairness, the garages, built in the late 60's and early
70's, were meant to be temporary parking facilities. But the
consistent pattern of enrollment increases should have aler­
ted University officials of the current situation sooner.

Schlereth, Vice-Chancellor for Adminstrative Services,
maintains that the closing of the Garages was a safe and con­
servative move by the University; but anyone who has ever
walked on the stairs of those structures would probably doubt
the accuracy of those sentiments. ,

Will all the money being spent on the garages solve the
parking problem on campus? NO. Current repairs will only
last another ten years by conservative figures. In addition, the
repairs will do nothing to resolve the ongoing problem of lack
of parking spaces on busy days.

Schlereth and the Board of Curators are literally suggest­
ingthe use of a $2.68 million bandaid. And we all know what
happens if the bandaid is not big enough, the wound can get
infected making a bad situation, worse.

The parking situation is not going to get better until it gets
worse. Some contractors doubt that Garages "D," and "N" will
be ready by fall.

Perhaps Schlereth will have the athletic fields at Mark
Twain turned into temporary parking facilities as well, or bet­
ter yet, arrange for a bus to shuttle students parking at the air­
port. This would provide our Chancellor yet another lame
excuse for UM-St. Louis' lackluster performance as a "World
Class University."

LETTERS P 'OLICY
will be published , but the author's
name can be withheld upon
request.

The Current reserves the right to
edit all letters for space and
newspaper style considerations..
The Current reserves the right to

The Current welcomes letters to
the editor. The writer's student
number and phone number must
accompany all letters. Non­
students must also include their
phone numbers. Letters should be
no longer than two typed , double-

. spaced pages . No unsigne,g letters 'refuse publication of any letter .

CUR

The Current is published weekly on Thursdays. Advertising rates are avail·
able upon request by contacting the Current Business Office at (314) 553-
5175. Space reservations for advertisements must be received by noon
Monday prior to the date of publication.

The Current, financed in part by student act ivities fees, is not an official
publication of the University of Missouri. The university is not responsible for
the Current's contents and policies.

Editorials expressed in the-paper reflect the opinion of the editorial staft. Articles
labeled "commentary" or " column" are the opinion of the individual writer.

© 1989 by the Current

All materials contained within this issue
are the property of the Current and can
n'ot be reproduced or reprinted without
the expressed written consent of the
Current and its staff.

Kevin Kleine
. editor

Blue Metal Office Building
8001 Natural Bridge Road
st. Louis , Mo . 63121
Phone: (314) 553-5174

Mohammed Malik
directorot business aHairs

Tom Kovach
Shaun M. Foppe
newS editors

Cathy Dey.
advertising sales manager

Laura Bereardino
fealures editor

, David Workman
sports editor

Stephen Hood
editorial cartoonist

Scott Brandt
ch~y.edJ\or

Mike Van Roo
Jeanine Sih

. copy editor

reporters:
Caria Addoh
Greg Albers
Paulette Amaro
Cathy Dey
Brian Johnson

CURREN)' page 3

A KINI>E;R, GENTLER AAERJCA~
Save The Stars And Stripes At What Cost

Inside View
by Kevin Klei ne
editor

There is a new patriotism
sweeping across the nation that
has led to some very strong
feelings on both sides. Unfor­
tunately, the side that seems to
be prevailing has some of the
same qualities as the Nazi
movement in 1939 Germany.

If you're confused, you
shouldn't be. The recent U.S.
Supreme court rulings on abor­
tion and flag burning 'are two
things most Americans have a
strong opinion on - no matter
how myopic that opinion may
be.

lt seems that most people I've
seen giving their opinions on the

subjects are so bull-headed in
their ways that they leave no
room for tolerance of any
behavior different from their
own.

Before you wad up this paper
and throw it in the trash can,
think about this: the U.S. was
founded by people escaping per­
secution because they varied
from the societal norm.

For all the hard-core redo,
white- and blue-blooded people
out there, let me play the devil 's
advocate for a minute .

What if for some bizarre
reason 20 years from now the
U.S. attacks Mexico. Wouldn't
Mexican-Americans be out­
raged enough to possibly burn
American flags to protest the
killing of their families?

Wouldn't protecting that
group's right to protest outweigh
the protection of a mere symbol
that for them has symbolized
murder? Some people may say
that a real American wouldn't
burn the flag. I say that a real
American would value the ideas
of the Constitution more than a
piece of cloth.

No one should live and die for
the flag. They should live and die

to uphold the laws and ideas of
the Constitution. Blind pat­
riotism and allegiance to a sym­
bol are the things that brought
Hitler to power in Germany.
Desecration of the flag was
illegal in Nazi Germany.

I'm not saying that flag burn­
ing should be a common practice
now or even that it should be
socially acceptable. But an
individual 's rights should take
precedence in cases like flag
burning. If we strip away one
form of free speech, who's to say
that a supreme court in the
future might broaden the inter­
pretation of the law and include
all symbols of the government,
thus effectively quelling any
anti-government protest.

Flag burning may be an
extreme form of free speech, but
it must be protected in order to
insure our other freedoms .
There are many more things the
police should be doing rather
than arresting flag burners and
giving someone a felony record
merely because he strongly dis­
agrees with the government.
Hell, why don't we just bring
back anti-sedition laws?
Health Services, anti-sodomy

The government already tries
to tell us what to use our bodies
for (Webster vs. Reproductive
laws etc.). Why not let them
think and speak for us as well.
After all, we elected them. At
least 35 percent of registered
voters did anyway.

Part of respecting all life
should also mean respecting dif­
ferent ways to live it.

It's a sad commetary on the
U.S. culture that this nation
would be willing to throwaway
what people like Thomas Jeffer­
son, Ben Franklin and others
fought so hard to preserve.

A constitutional amendment
that takes rights away should be
illegal and those who want to
take those rights away should be
voted out of office.

Wrapping one's self in the
American flag and calling it pat­
riotism il!l absurd at best.

Our flag is and should be a
reminder of what the Constitu­
tion stands for.

Blind allegiance can be a
dangerous thing. Just look at the
Chinese students in Tiananmen
Square who blindly believed the
army to be their saviors, not

• their executioners.

Dark Times: Quayle Is Still Vice-President

Lif~ Durin g
Wartime

by J. Sih
contributor

The bad seeds that Reagan
planted in his presidential years
have sprouted and are growing
vigorously from the judicial
bench of the United States Sup­
reme Court.

Maybe I was lulled into a false
sense of relief when they
announced their ruling on flag
burning.

George Bush, who didn't like
this ruling, is now proposing an
amendme!lt be added to the U.S.
Constitution making it illegal to
"desecrate" (his word) the flag.
Which opens another can of
worms - just what exactly IS
desecration? Is it not just burn­
ing the flag but also incorporat­
ing an American flag made of
cloth into a work of art?

Hey Jasper Johns: WATCH
OUT! George is on to you, man.
And . all those art students (in
Chicago, for instance) are prob­
ably better off getting jobs as
house painters and spot
welders ...

Then the U,S. Supreme court
dec1arel;l open season on the Roe
vs. Wade decision. I can't

imagine how other states are
going to handle the announce­
ment, but since William
Webster , our industrious state
Attorney General, was the one to
bring this to Washington I guess
we ALL know wllat the state of
Missouri will try to do.

Supreme Court Justice San­
dra Day O'Connor wrote in a
separate opinion that some­
where between the ball of fer­
tilized human cells and a
newborn baby the process of
becoming a human takes place.
She didn't define that process or
when it began. .

life are not the same people who
worry about what happens to the
human fertilized eggs nine
months later when the eggs have
become babies. Babies are dif­
ferent from human fertilized
eggs because, among other
things , they eat more, make
more noise , and exist outside
their mothers ' bodies.

When the pro-choice people
and the pro-life peop~e clash,
invariably the pro-lifers claim
"abortion is murder." This
sounds a lot more dramatic than
the pro-choicers' pleas for
"every child a wanted child" and

"Hey Jasper Johns: WATCH OUT! George is on to
you, man. And all Loose art students (in Chicago for
instance) are probavly better off gettingjobs as house

. d ld" pamters an spot we ers.

In the state charter of Mis­
souri, life is defined as that fer­
tilized egg which exists from the
moment of conception. On this
premise our state, (you know,
it's that same word as the third
word in the name of our univer­
sity,) argues that a human
zygote, or fertilized egg, has cer­
tain inalienable rights, just like
all people. Human fertilized
eggs have the right to inherit
property .and money, for
example.

Quite Unfortunately, those
. people who argue that all hUnlan

fertilized eggs have the right to

"keep your laws off of my body,"
which doesn't make for nearly as
snappy a sound bite.

What do prO-life people think '
of the people who have abor­
tions? Do they assume that the
distressed pregnant women
have a few free hours to spend so
they may as well bop down to the
clinic? These women are prob­
ably making what is THE most
difficult decision they will
EVER have to make. I'm sure
they're not very happy and if
their clinic is a target of bomb
threats they're everi more
scared.

The argument that pregnan<;:y
and children are the debt a
woman pays for having con­
ceived during sexual inter­
course is medieval.

Pro-life people talk about res­
ponsiblity. Fine. Let's talk.

This planet is not infinitely
large. Shortly after World War II
the world population was just
under 3,000,000,000 people. In
1989 the world population is
5,000,000,000. By the year 2000
the world population is expected
to be 10,000,000,000.

THIS IS REAL LIFE,
CAMPERS.

We all know who takes care of
children in this society, and it
sure as hell ain't the men. And
there are few average American
families who can afford to keep
any of its potential wage earners
at home, especially in low
income households.

Who's going to take care of
that nine month-old collection of
human fertilized cells now liv­
ing outside of its mother? Who?

And what mother, for that
matter, would leave her baby to
go work at an eight-ho.ur job that
pays $3 .35 an hour? With no
health benefits?

The recent Supreme Court
ruling on Roe vs. Wade affects
all Americans.

The phone number ' in Mis- ­
souri for NARAL (National'
Abortion Rights Action League)
is 367 -9680.

If Ashcroft and Webster have
their way, women will either
redefine coat hangers or they'll
have to make the hike out of
state to get what they want.

FEATURES
--

CURRENT July12, 1989

Student Interns Focus On Success
by Nancy Myers
reporter

It's inevitable that if in you're
UM-St. Louis collegiate career you
have stumbled upon doors and doors
which looks much like another drab
classroom. On the first floor of
Lucas Hall, room 116, lies a
technological wonder. Wbat is
behind this door , although usually
closed, will bewilder, intrigue and
perhaps arouse your curiosity .

The sign on ·the door reads
"CAlJLE Studio" in small , clear
print. Perhaps one day the door is
open. Maybe you go in.

"The fjn;t day I entered the studio
I was overwhelmed. The multitudes
of buttons, wines and caldes I guess

intimidated ' me,;' Donna Yevelson
explained, a student intern at the
access stUdio. "But after I was
familiar with all the terminology,
you couldn't keep me away. I was
drawn to it."

Not many students realize that
UM-St. Louis has a cable studio.
Through American Cablevision,
North Area Community Access
Board, we are fortunate enough to
have a public access station in our
rbidst.

You probably want to k~ow why
this studio is important and how it
affects you.

The Normandy Access Studio pro­
vides programming involving you.
UM-St. Louis Connection is one pro-·
gram aired on 29A, which deals with
events , ideas, and news surrounding

all facets of UMSL,- -including
students and faculty.
'. Several sporting events such as

women's softball and mens basket­
ballgames are also aired. In a way '
the studio is a public relations tool
as well as a place to produce
videos.

Be~ides other programs such as
UPLink, a magazine show and
several other special pieces, the
studio is utilized for special classes
on"campus. An example would be
Bill Deering's electronic field pro­
duction class. Students in this pro­
gram can receive hands-on training
in the studio operating a student­
'owned camera and having access to
equipment in the facility.

Communications majors must
have tliree four-hour mini
internships, or practicums, that are
required for the major. The two
most popular choices are radio and
television/film.

Donna Yelvelson who chose
, television, was sent to train at the

access studio. "At first I didn't know
what a practicum in television and ·
film would entail and when I explain
to other students about my prac­
ticum, most reply,they didn't know
we had a studio!"

Currently, there are five students
interning at the station. They start
out learning how to operate studio
cameras, move on to switchers, are
trained using cables, learn to edit,
produce, direct. The brave ones take
their shot in front of the cameras
doing interviews and g~ing on
location.

Terry Breeding, another UM-St.
Louis student interning at the
studio, had the opportunity to take a

shot before the camera. "On July
'4th, we did a live broadcast feed for
American Cablevision. Jerry Ber­
win, Access Coordinator for UMSL's
Studio, produced the shoot. I was a
roving reporter with _. my won
cameraman itwas difficult. Being in
front of the camera allows me to go
beyond by limitations." Breeding
continues, "between my electronic
field production class and my expe­
rience at the studio, I will be able to
put together a portfolio to get into a

top graduate school. "
As Breeding explained, Jerry

Berwin is Access Coordinator for
UM-St. Louis' studio. He trains the
students, giving them the drive and
bands-on experience to make it in
broadcasting.

Besides operating UM-St. Louis"
studi{), Berwin helps run several
other public access studios and co­
owns a commercial production
company.

All the interns agreed, Berwin is

Short Story: The Magic Bus
directed me as I grabbed a glass For the next month and half, all • The next morning, she got me up alleys and the bag ladies. That was' by Greg Albers

contributor

This story takes place a long time
ago, years before "The Times" ,
graduate school, and even high
schO<Jl. I lived with my mama, my
grandma and my brothers in a one
bedroom apartment in the Robert
Taylor Housing Projects .

The apartment had no heat or air
conditioning. The plaster chipped
from the walls and ceiling and the
floor never seemed to get clean no
matter what we did.

from the sink and filled it with milk. our neighbors would congratulate at five and gave me breakfast. We my home. That was where I
She cut the sandwich in half and put me every time they saw me walking didn' t talk much. I put on my Sunday belonged. ,
it on a napkin on the table. "Once you down the street. They would ask me clothes and she walked me in It wasn't long before we were on
get done with that I got a s 'prise for if I was excited and I would just say silence to the crossroads . We bad the highway and I could see the
you. I was down at the market today "Yeah" and leave it at that. gotten there early. so it was a while ghetto fading away behind the bus. It
n' bought you a candy bar with the But it was nice to get a little atten- before thebus was to get there. Iwas was like traveling to another
money I use to buy tea." . tion. After a while people I didn't sulking and kiCking a tin can around planet.

"Oh boy, Grandma. What for?" We even know were saying, "There goes when the bus came. The view that unfolded in front of
rar ely got candy bars. When we dId LaD anna Crowe's boy Jimmy. He's As I was dragging 'myself to the me W<;lS like nothing I had ever seen
it was for something real good we going to school in The Meadows." open door, she stopped me . "I know before. The trees were taller than
had done. I couldn't remember They would all joke with me about you don 't wanna do this , but I'm glad most of the buildings . The streets
doing anything that good. not forgetting the "little people" you are. I'm so proud of you. I love were clean and lined with all kinds

"Cause you is the pride of my when I made it big. I was a celebrity. you , Jimmy." of fancy cars . There were big green
life,", she said , stroking my head. And I was' enjoying it too. For a "Me too , Gramma. " I kissed her lawns in front of every house, and in
"You made me the proudest while, I wasn 't even thinking of my goodbye and hurried onto the bus. If the back yards were swing sets and
grandma in the world today, " fears. I was having too much fun. I had stayed out there listening to swimming pools . It was much better

"What'd I do?" I didn't come back down to Earth her any longer, I probably would than the projects .
"Yo' principal called today. He until the day before school started. I have started crying. That was the For the first time, I understood

Beside our building was an alley
where the winos slept on discarded
mattresses and ate from the
dumpsters the scraps the rats didn't
get to. It's strange, but in thos e days
the neighborhood didn' t seem so

sa id you was _. picked for the was alone in our apartment'Iooking last thing I would have needed . why Grandma wanted to get out of
. desegregation program. " out the window. The streets below Inside the bus there was about fif- the ghetto so badly. Out there in

"What's that mean Grandma?" . were filled with drugs, crime and teen kids. They were the ' smartest those houses, that's the life she bad. .
I guess when you're young, and

the world you live in is the only one
you 've ever known, those kinds of
details don't seem unusual.

In the summertime, I spent a lot
of time playing ball on the crowded
blacktop park . My brothers and I
would play ball or just hang out
there every day, except when the
gangs were around.. ,

When the gangs were there trou­
ble was just a breath away, and trou­
ble was something we liked to avoid.
My brothers were pretty big, and the
gangs were always trying to recruit
them, but Josh and Robbie had
learned the lesson our cousins
hadn't. Being bad may make you

, cool, but being cool didn't mean
much when you were dead.

So my brothers caught a lot of shit
for not joining. Every now and then,
one of them would get jumped for
being an independent, but they held
their own. Being the baby, they were
always looking out for me. They saw
to it that the gangs and the pushers
kept their distance. I guess I lived a
sheltered childhood, or as sheltered
as you can get in the ghetto.

I never saw much of my mama.
She worked two jobs and when sQe
was home she mostly slept. But
grandma was always there for me.
She was the most important person
in my life.

Since my dad left us before I was
born, she was father and mother to
me. I remember when I was sick
with the German measles. She
stayed up all night with me holding
my hand and telling me I was going
to be all right.

I don't know how I could have got­
ten through it without her. She could
give you a lot of love but she could
whip your ass too. She could read me
like a book, always knew when I
hadn't done my homework.

Grandma always told me it was
my duty to make something of
myself and help the family out ofthe
ghetto. She never lost confidence in '
my ability to make it.

One July afternoon, I came in
from watching my brothers and
their friends play ball. I always got
hungry 'before they did. They
wouldn't be in for a break for at least
an hour.

"Jimmy? That you?" came a voice
from the kitchen. .

"Yes Grandma," I answered as I
closed the door, I walked into the
kitchen to find her making my
peanut butter Sandwich as she did
o>vo>rv tlav about that time.

"It means you get to go to scboolm poverty , but it hadn't been so bad kids in my school. I didn't know any wanted for us. I realized I really
The Meadows." on me . ofthe-m, but I had seen them around. could make it happen. I had to.

Why'd 1 wanna do that?" I asked. It I had been protected from it all. Hook a window seat near the middle 1 was imagining living in one of
didn 't make sense to me . I lived two Being poor wasn't so bad. We always of the bus . It was quiet. I had never those houses . I was barely ~.oncious
blocks from school. Why would.! seemed to get by. As far as I could beenarl1lmd that many kids not say- of what was going on around me. The
want to go all the way out to The see, the ghetto wasn't so bad. I didn't ing anything, except in church. I bus stopped and I realized we were
Meadows? see why we had to get out of there. I guess they were all feeling the same there . I got my things together and

"Cause they can give you a better
education there. "

"Why me?"
"Cause they knows how smart you

are. You got a better chance of mak­
ing it than those either kids . I've
known that all along."

"But Grandma, all my friends are
here . I don 't wanna go."

"Hush child! Don't give me no
back talk. You owe it to this family to
go to that school. It's the only way
we 'll ever make it out of here. We've
always known you was the smart one
in the family. This school is your
chance to get a good education.
You've got to do it '" for all of us. "

" But how will I get there? You
ain't got a car to take me an' the El
doesn't go out that far." I was grasp­
ing at straws, trying to find some
reason not to go . I

"You'll take the bus," she said.
"The magic bus. You know why it's
magic?"

"No."

" Cause it's gonna take us out of
. the ghetto. I always thought it would
take magic to get us out of here and
now it is. The magic bus is gonna
take you off to that school where you
can be somebody. Now you be a good
boy 'n' don't argue with your
grandma no more."

"Yes ma'am." I wasn't thrilled
with the idea, but I didn' t want to
argue with her when she was feeling
so proud of me. The last thinglwant­
ed to do was to disappoint my
grandma, but I had serious fears
about going there.

The Meadows was only about teQ,
miles from where I lived, but to me,
it might as well have been halfway
around the world. I had lived in the '
projects all my life. I was comfort­
able ther,e. With Grandma and my
brothers there to protect me, I felt
secure in the ghetto. Change wasn't
something I was used to. 1 didn't
want to go someplace where I didn't
know anybody; where I didn't know
what to expect.

When Mama, Josh and Robbie
found out I was going to school in
The Meadows, they acted all excited
and treated me like Iwas some kind
of hero. That made me a little better
about the situation. It didn't take

didn't need to go to that school. I way I was. was all ready to make a start on our
didn' t want to . I wouldn't. As the bus started up, I saw the new life when I heard a hissing

Just then, Grandma came in the neighborhood moving by, the graf- sound coming from outside the win-
door. "Jimmy, come on up to the fiti , the trash in the streets, the dark dow. Then everything slanted to
Robinson's with me. We need your
help mavin' some furniture. "

"Gramma .. .lI don't feel so good. I
don't think I can go to school

. tomorrow."
"Nonsense, child. You can't miss

your first day at school. You 'll be
fine . Now c'mon."

I took a deep breath. "I'm not
goj)lg." It hurt to go against Gramma
like that, but I was terrified of going
to The MeadOWS.' I guess it was the
fear of the unknown, of being far
from home and alone .

"What?" She looked sharply at
me. I could see she was angry.

"I'm not going." My voice
quivered. "It doesn't make sense for
me to got so ear away for school
when my school is just two blocks
away ." I was afraid to tell her thd
real reason, but I think she knew.

"Dammit boy, don't you think of
no one but yourself? Everyone in
this family has busted their ass so
you could live like a prince. Now
when it's your turn ta do somethin '
for us, you don't feel like it. Where
did I go wrong? Didn't I raise you.ta
think of family? Didn't I?"

reYes."

"Well then for the sake of this
family, you're gonna get your ass on
that bus tomorra and you 're gain' to
school. I never seen a more selfish
child in my life. I don't waima hear
no more 'I'm not going,' cause you
are goin' . Is that clear?"

"Yes ma'am."
"Goad. Now get on up to the

Robinson's. They're havin' a party
for you . Don't ask me why, but
they,are."

Gramma's speech sure had an
effect on me. All I could think of was
what a fake I was. All those people
were there wishing me well, when I
would have given anything to have
gotten out of it. I felt so selfish.

After the party, I had to take a
bath, because Gramma said 1 had to
make a good first impression. Then
she put me to bed and told me to get
plenty of sleep, but she knew I

On The Cover
.' .

by Loren Richard Klahs
book reviewer

Iil~r{)du ced by Kurt Loder, "T{I~ .. 4:1j'OWti:'

Rolling ' Stone InterViews: The.'
1981Js:' (RolUng Stone, $l!fi95, 3'S2
pag~~) is a .straight forward 'intet­
prt'!taiionof vh,e busirres.s and the.s-o­
caIled cu,lture of rack an1iro11. In
faiit, the truth is th.at many Qf ro.ck'.s
suPerst ars ~re facing middle- {lg~
an<t something of a tniddle, a,g.e.
crisis. But then, so is the: industry
itsel f: ' ..
. Born In the ferment of the 195Us,

IU'tists like Elvis Presley, Little:, '
. Chuck Berry, Jerry Lee
Lewis, ekwere seldOm a$.~E!d . ihE!ir

· opjnion of this animal cane~ r:!)ck\· ~
· Lat¢tinJhe 1960s, fQ-e musk proved'
to~ay;e.staying pewer. .

The Mot.own s.ound fIourished,and
~Iilen th,e Beqiles and the rest of th~
ikiHsb Invasion chan·gOO the scene.

· By 1967 · a bonafide 'rockfndu.stry
was. formed · and ''Rolling Stone"

. ag:a'~i:ne began to chronicle thron"
· go~ng stnry from a perch (and office).
· ip,$an Francis<fo..

B.y i971 t1;le maga:~ine h~d moved
its b'8.seo:f op.erationsfmm·GaliIQr~ .

· ni~ tf,\ New York city. This was the
era of. "; .. sueh m edtocrities as JOllr­
ney, Boston, Styx, and· Kansas,"
COrpor~t:e .rock became the only

,game ' in tQwn and t~e ar emHyp'e . ~.*aICc('ml
music of such rock giant as .RJl!fl ·
Speedwag.on be'came the common.
denominator for .' FM radio
t~r,otl,ghout America. . ' .".

IlIJbe 1970S got a sMt in the ar,jfi,by
the monstrously su¢cefsfuldisc;o
marke.t, sQonfoHowedby tb~ .
countty.-rock market. 1'11is coupled
,,6th a somephenoriieJtaHy p.opul ar
'conce(ts . bX the corporate :Fock
·m achine. made for a higblY'profik
able busJness venture. It seemed as
if them-aiLey couldn' t · rQH in f s~ ,
enoll 'II, . . .

the best instructor they have had in
a long time. They feel he is the back-

bone for their internship in televi­
sion and film .

"Jerry is the first boss 1 have had
who has an inexhaustable amount
of patience." .

As you can see there is more than
just a classroom behind room 116
Lucas. For many students it is.a
door leading to their hopes , dreams ,
and future in broadcasting.

the right.
The magic bus had a flat.
I looked outside to see an angry

man shaking his fist and shouting at
us . There were others with him, but
he's the one Inoticed. The ice pick in
his other hand looked like a snake
extending from his arm. He looked
me right in the eyes and said, "Go
home, nigger."

I was terrified. I wanted to run to
Gramma, but she wasn't there.
Neitherwere Josh and Robbie. Iwas
all alone . I knew I shQuldn't have
gone there . I was all alone and not
even Josh and Robbie could help me
then. I looked back outside at the .
man who was still screaming at me
and 1 remembered hearing Gramma
say "You've got to do it ... for all of
us."

This was what she meant. There
comes a time when you have to stand
alone. I had spent my whole life hid­
ing behind Gramma and. my
brothers. Now was the time for me
to stand up for myself and face my
fears.

So with all the courage and pride I
could gather from the thoughts of
my family, I stepped off the bus and
walked past the man slow and
steady: and into the school.

,SPORTS
. July 12, 1989 CURRENT page 5

,Baseball Finishe~ Winning Season
byDavld Workman
sports editor

For the eighth consecutive season
in a row, the University of Missouri­
St. Louis baseball team finished
with a winning record.
. However, despite the 24-21

record, Coach Jim Brady was disap­
pointed with the results.

"What makes this season frustrat­
ing is that our expectations were
higher ," said Brady, who has posted
a record of 9.9-79-1 as head coach.

The Rivermen had been ranked
No. 20 in the NCAA Division II pre­
season poll.

"Our biggest prohlem was our
lack of respect for our' opponents.
We didn't prove our point and
demonstrate that we were a better
team," Brady said. "The national
ranking hurt us, because it gave us
another reason not to view our
opponents as equals . "

Despite the' winning season, the
Rivermen struggled. The team
never won more than five games
over the .500 mark.
. Anotber disappointment was the
failure to win the Missouri Inter-

collegiate Athletic Association But despite the good hitting, L!!~ men led Northeast Missouri 5-3 , but
South Division title. Although the Riv.ermen only scored 274 runs this the game was halted due to rain.
Rivermen finished in second place season, as opposed to 339 last When the game finally resumed the
and qualified for the MIAA Tourmi-- year. next day, Northeast Missouri jum-

,ment, they were eliminated in two Brady said, "We just didn't hit in ped ahead, scoring eight runs after
back-to-back losses. the clutcb. We also made a lot of taking advantage of a Rivermen

For the 15th time in 16 years, the mental mistakes. This team had a error and a controversial play.
Rivermen hit better than .300. The difficult time concentrating." Catcher Pat Mulvaney and Coach
cumulative batting average was
.326, with 435 hits. This was the third
best team batting average in
school history.

The pitching squad had an
excellent season as well. Together,
they managed a 5.32 earned run
average, the best in the four years of
Brady's coaching stay here.

The Rivermen made a hasty re- Brady were both ejected from the
treat from the MIAA Tournament by game after they disputed a call on a
dropping the first two games in the 3-2 pitch .
double-elimination tournament. Tom Caruso was given the loss
They lost to Northeast Missouri after replacing starting pitcher
'State 11-5 and Southeast Missouri Brad Moore in the eighth.

. State 5-4. In the second game, the Rivermen
Going into the top of the eighth never led in the contest, but they had

inning of the first game, the River- plenty of opportunities.

The bases were loaded with only
one out in both the eighth and the
ninth innings, but the runners .faile~ ·

fo score both times ..
"That's been the story of our

season," said Brady. "We just didn't
get any breaks . But then again, we
didn't manufacture any either."

Scott Murphy put in an excellent
relief performance as he pitched the
last two outs of the first game and
five scoreless innings against
Southeast Missouri.

" If there 's anything positive, it
was the performance of Murphy,"
Brady said . "He looks like he can be
a closer for us ."

Two Baseball Players
Named All MIAA 1988-89 OM-st. Louis Baseball Results

by David Workman '
sports editor

Thieme batted .358, with 48 hit~,
47 runs scored, 29 rbi 's and 14
doubles, He was also the team's
most valuable player. Two of last season's UM-St. Louis

baseball Rivermen have been
named to the first team All-MIAA.

pey led the Rivermen in batting
with a .371 mark. He drove in 17 funs '
while scoring 25 himself. Senior outfielder Jeff Thieme and

junior third baseman Warren Dey
were chosen because of their
outstanding achievements in the
1989 season.

Junior catcher Pat Mulvaney was
the only member of the team to be
named to the second team All- .
MIAA.Durin2 the season. Mulvanev

DATE

Sept. 2-3
SAT Sept. 2
SUN Sept. 3
SUN Sept. 10
ViED Sept. 13
SAT Sept. 16
Sept. 23-24
SAT Sept. 23
SUN Sept. 24
Sept. 29-0ct. 1
FRI Sept. 29

SAT Sept. 30

SUN Oct. 1

. SUN Oct. 8
WED Oct. 11
FRIOct.13
SAT Oct. 14
WED Oct. 18
SAT Oct. 21

SUN Oct. 22

WED Oct. 25
SAT Oct. 28
SUN Oct . 29

~

OPPONE.NT

Lewis Invitational
LeWis University
St. Joseph's
BARRY UNIVERSITY
MARYVILLE COLLEGE
UNIVERSITY OF CINCINNATI
NQ.~f}1 Carollna~Gree~sboJo : ClasSic
North Carolina-Greensboro
Adelphi University
BUDWEISER SOCCERFEST
Dayton vs. SIU-Edwardsville
Mercyhurst vs. UM-St. Louis
Quincy vs. Xavier
Dayton vs. Quincy
Mercyhurst vs. SIU-Edwardsville
UM~St. Louis vs . Xavier
Mercyhurst vs. Quincy
Xavier vs. SIU-Edwardsville
UM-St. Louis vs. Dayton
Missouri-Rolla
SIU-EDWARDSVILLE
Northern Colorado
California-Poly Pomona
Quincy College
Quincy vs. Gustavus Adolphus
UM-St. Louis vs . Louisville
Quincy vs. Louisville
UM-St. Louis vs. Gustavus
Adolphus
NORTHEAST MISSOURI STATE
Wright State
WISCONSI,N-MILWAUKEE

Women's Soccer

batted .331, belted four borne runs
a,nd had 25 RBI's. '

Other players received recogni­
tion for their achievements. Those
receving honorable mention by the
MIAA were first baseman Dan '
Kiely, second baseman Mike Hun­
ter, outfielder Ron Stergion, .
~e~ignated hitter Craig Porter,
mfIelder Rob Forbes, and pitcher
Tommy Broyles.

1989 li'M-St. Irouis Softball Results
I

Date Score HIA Record Pitching decision
_________ ~_. ________ _..o.._ _______ _ _ __ _ ____ • ___________________ ____ - '- ________ _

3/14
2 114
3/19
3 /19
3/ 30
3120
3 / 21
3/ 21
3/ 22
3/23
3124
3/24
3/ 25
3/25
3128
3i 28
13/ 31
.3/ 31
3 / 31
4 / 1
4/ 1
4/1
4/7
4/ 11
4 / 11
4/12

' 4 /l ~

f

:!.!l4
4 / 15

\4 / 1S
14/15
4il7
4/17
4/18
4/ 18

' -l i 21
4 / 21
4 / 22

SHIE 3. 1;11S1 1
SlUE 11. UMSL 3
illvlSL 9, Calit:ornia, PA :l
Merrimack 9. uf.'lSL 5
UMSL 1, Lo.ck Haven 0
U!v1SL 3, SIlJE Z
Fla. Southern 2, UMSL 1
tiMSL 7, Fla. Sout hern 5

· Sprin~field 5, UMSL 2
tJMSL 5. Au~tana J.

' Sprin~field 5, UMSL 1
li'MSL 6. Ashland 5
UMSL3. Edinboro. 2
UMSL 2. Vermont 0
UMSL ' l, Mo. Western 0
Northwes t Mo . 4, L~SL 0
UMSL 13. L~Rolla 2
UMSL 2 . Northeast Mo. 1
Northwest Mo. 6. UMSL 4
l!MSL '5, S t ~ lquis O. 3
UMS1 6, . uM-Rolla 1
UMSL 4 , OM-Rolla 0
UMSL 2. Northwes t Mo. I
CMSU 9. llMSl 3
NEMO 4, llM~SL 3
Uf.1SL 4. SEMO 1
L~SL 2, Quincy I .

_UHSL 10. Quincy 2
UMSL. 5, Mo. Sout.hern 3
UMSL 7. Southwest Bap. 0
NWMO 5. UMSL 4
l;~t-Ro 11a 2, llMSll
UMSL 9, Lincoln 2
llMS1 5, Southwes t. Mo. 0
Southwest M~. 4, Uf>r1SLl
G'HSL 5. Southwest Bap. 2
Southeast Mo., 4, lJMSL 2
U1'1SL 4. Northeast Mo. 2
IJMSL 6, Central Mo. 1
li'MSL 5. OM-=-Rol I a 2
UMS1 4. Southeast Mo . 3
t~lSL 4 . SQutheas t. Mo. . 1
UMSL 5. SlUE . 4
tiMS.r, 4. SWE 3

. -~~-"""'-~

A
' A

A
A
A
A

. A .,
,t.,

A
A
A
A
A
A
A
A
A
A
A
• "
A
A
A
A
A
H
H
A
A
A
A
A
A
A
A
A
A
A
A
A
A
A
1" ...
H

0-1
0-·2
1- 2

. 1- 3
2-3
3-3
3-4
4-4:
4-5
5-5
5-6
6-6
7-6
8-6
9-6
9-7

10-7
~ 1l-7

11-8
12- 8
13-8

. 14-8
15-8
15-9
15-10
16-10
17-10
18~10

19-10
20~10

20~11

20-12
21~12
22-12
22-13
23- 13
23'-14
24-·14-
25~14

26- 14
27"'14
28-14
Z9:-·14
30-14

., ..

Sandy Hamm()nd~ (0-1 1

Gayle Smith (0. 1)
Sandy Hammonds (1-1)
Sandy Hammonds (1 - 2)
Sandy Hammonds (2-21
Leslie Paquet (1-0)
Sandy Hammonds (2-31

. Leslie Paquet (2-0)
Sandy Hammonds (2-4
Sandy Hammonds (3-4)
Sandy Hammonds (3-5)
Sandy Hammonds (4-5 ')
GaYle Smith (1-1) .
Sandy Hammonds (5-5)
Sandy Hammonds (5-6)
Sandy Hammonds (£-6)
Sandy Hammonds C 7~6)
Sandy Hammonds (8-.6)
Sandy Hammonds (8-7)
Sandy Hammonds (9-7)
Sandy Hammonds (10-7)
Leslie Paquet (3-0) '
Sandy H~onds (i 1-7)
Sandy Hanunonds 01-8)
Leslie Paquet (3-1)
Sandy Hammonds (12-8)
Leslie Paquet (4-1 ')
Leslie Paquet (5-1)
Les li e Paquet (6-1)
Sandy Hammonds .: 13-8)
Leslie Paquet (6-2)
Sandy Hammonds ~ 13-9) .
Leslie Paquet (7-2)
Sandy Hammonds (14-9) .

,.. Leslie Paquet (7";3)
S.andv Hammonds (15-9)
Leslie PMue;~ (7 ~4) .
Sandy Hammonds (16~9)

Les lie Paquet (8~4)
Sandy ~ammonds (l7~9) '

Sandy Hanunond$ (18-9)
Sandy a~onds (19-9)
Les 1 ie Faquet f~'4)

.; 1. ~ ,{\ "- "<t:S 1
L6sl~J?~'"", \~'<t: ,

Date

3/12
3/12
3(13
3il4
3/16
3/16
3/18
3/18
3/19
3/19
3/20
3/20
3/21
3/28
3/38
4/1
4/1
4/ 5
4/ 5
4/7
4/9
4/ 9
4/11
4/11
4/12
4/13
4/15
4/15
4/16
4/16
4/18
4/18
4/19
4/19
4/21
4/21
4/22
4/22
4/27
4/28
4/29

Opponent /Scor t~ .

UMSL 8, Quincy 3
UMS1 3. Quincy 1
Oral Roberts 12. OMSL 1
Oral Roberts 32, UMSL 3
UMSL 8, Lin col n 7
UMS1 13. Lincoln 0
UMSL 3. Hawaii-Pacific 1
l.jMSL 5. Hawaii-Pacific I
Hawaii-Pacifi c 7, UMSL 6
Hawaii-Pacific 6 , UMSL 2
Hawaii-Hilo 5, UMSL 3
Hawaii-Hilo 4. UMSL 0
Hawaii-Hilo 6, UMSL 4
Missouri 10. UMSL 3
Missouri 7, UMSL 1
UMSL 7. OM-Rolla 1
UMSL 7, UM-Rolla 1
SEMO 5, UMSL 3
tlMSL 6. SEMO 3
Southwes t Mo. 7, fJlvlS I. 3
UMSL 10, Washington (.I . 1
UfvlS1 8, \~Clsh in,gton U. 3
So. Indiana 8, ij'\.jSL 3
UMS1 7. So. Indiana 5
UMSL 7, iTlcKendree 6
SlUE 18, UMSL 7
UMSL 16,~ UM-Roll a 8
UMSL 8, UM-Rolla 2
UMSL 14, NE Illinois 3
NE Illinois 11, Ul'<ISL 9
Indianapolis 5, OMSL 3
UMSL 13; Indianapolis 1
SEMO 5, UMSL 3
SEMO 12 I UMSL 5
UMSL 4, Southwest Bap. 3
UMS1 2~, Southwest Bap. 1
UMSL 5, Southwest Bap. 1
UMS1 9, Southwest Bap. 6
UMSL 22, Washington U. 2
NWMO 11, UMSL 5
SEMO 5. UMSL 4

H/ A

A
A
A
A
H
H
;.
A
A ,
Il

A
A
A
A
A
H
H
A
A
A
H
H
A
A
H
H
A ,
."
H
H
H
H
H
H
H
H
H
H
A
A
A

Record

l-Q
2-0
2-1
2-2
3-2
4-2
5-2
6-2
6-3
6-4
6-5
6-6
6-7
6-8
6-9'
,7-9
S-9
8-10
9-10
9-11

lO-·ll
11-11
11 - 12
12-12 .
13-12
13-13
14-13
15-13
16-13
16-14
16-15
17-15
17-16
17-17
lS-17
19-17
20-17
21-17
22-17
22-18
22-19

PitchinR decision

Tommy Broyles (1-0)
Mike Melton (1-0)
Brad Moore (0-1)
Paul Niggemeier (0-1)
Mike Melton (2-0)
Jim Foley (1-0)
~om Caruso (1 -0)
Brad Moore (1-1) .
Scott Murphy (0-1)
Jim Kinnett (0-1)
Tommy Broyles (1-1)
Jim Foley (1-1)
Mike Melton (2-1)
Mike Melton (2-2)
Brad Moore (1-2)
Tommy Broyles (2-1)
Brad Moore (2-2)

. Brad Moore (2-3)
Mike Melton (3-2)
Jim Kinnett (0-2)
Rob Rixford (1-0)
Brian Solovic (1-0)
Tommy BroYles (2-2)
Tom Caruso (2-0)
Brad Moore (3-3)
Jim Kinnett (0-3)
Tommy Broyles (3-2)
Rob Rixford (2~0)
Jim Foley (2- 1)

Brad Moore (3-4)
Craig Porter (0-1)
Scott Murphy (1~1)

Brad Moore (3-5)
Mike Melton (3-3)
Tom Caruso (3-0)
To~ Broyles (4-2)
Jim l<'Qley (3-1)
Jim Kinnett (1-3)
Mike Melton (4-3)
Tom Caruso (3-1)
Rob Rixford (2-1)

Rivermen Bid Farewell To
Five Baseball Senior s

by David Workman
sports editor .

The University of Missouri-St.
Louis was sad to see five seniors
leave at the end of this past
season.

Leaving were Dan Kiely, Rob For­
bes, Jeff Thieme, and pitchers Tom
Caruso and Paul Niggemeier.

Kiely was a strong offensive force
in the past three years. Among his
achievements in the 1988 season, he
set the school record for most ca­
reer doubles with 37. He tied with
Mike Stellern for second place on
the all-time hits list with 162 and .
finished third in career home run~

. (16) and runs batted in (101).
Coach Jim Brady called Thieme

"the best defensive centerfielder
rYe ever seen since I've been at UM­
St. Louis ." Among Thieme's accom­
plishments, he batted .321 and .358
in two seasons with the Rivermen.

Forbes, another solid hitter,
finished his stay at UM-St. Louis

Caruso and Niggemeier were the
veteran members of this year 's
pitching staff.

Niggemeier, battling arm trou­
ble, appeared in 21 games during his
three years. Caruso, one of this

with the Rivermen batting .303 and rt;tij~:::r:~~1;:f:I~iif;:;i;;;G~
.347, respectively. ...

year 's leaders in victories , finished
hi1; final season with a 4-1 record
and a 4,76 earned run average. He
pulled off eight victories in his two
seasons with the Rivermen under
Coach Brady.

page-§

Smith from page one
Smith was sitting in the middle of

the room. When he stepped up to the
podium. he took an already well­
informed audience through fifteen
minutes of harsh reality and what
had actually happened in China.

"After June 4, the mood was dif­
ferent. People were frustrated and
angry. People in the streett-were
crying. The students were freigh­
tend. After listening to the Voice of
America and BBC radio, they
couldn't stand it," Smith said.

Though the experts had had their
words, a dozen people had made a
few remarks, it was Smith, trying to
hard to hold back his emotions, who
seemed to have everyone in China.

From August of 1988 to June 11,
1989, Smith was a part of history . On
an exchange from the UM-St. Louis,
he was looking forward to going to
China, with a chance to live there. At
the university, Smith was planning
to take an elective history course
and a one Chinese language class.
With Smith were his wife Ruth and
daughter Jessica.

Zhengzou University was known
throughout the country as leader in
movements according to Smith in a
recent interview. Anything that
Zhengzou did , others would too.

The first important date that
Smith recalls is May 4.

"1 knew something was going to
happen because May 4 is the 70th
anniversary of the May 4 move­
ment," Smith said

In 1919, the Chinese people pro­
tested the Versailles Treaty and the
21 demands that gave foreigners
economic control over China.

But mainly the people were pro­
testing the ideas of modernizing the
China and making it a democratic

country. China was divided and in
that gap Mao's Communist govern­
ment stepped in to take control.

But Mao's move still left some
.. Chinese people thinking about other

forms of polticial philosophy
"It made most people think,"

Smith sai.d, "and people began to
reject old ideas and explore new
ones."

Smith saw students at the univer­
sity become anxious because of the ·
desire to protest - something com- .
mon for Chinese students.

"But the teachers stayed in dor­
mitories overnight and convinced
the stUdents not to demonstrate, "
Smith explained.

Zhengzou University students
stayed in their dorms for 11 days ,
until one man coaxed the students
away from classes and back to the
tradition of protesting.

"On Monday May 15, someone
came beside a river that runs
through the C'lmpus. He began to
shout to the students how they can­
not demonstrate with the students
from Beijing for about a month. That
set them off. They poured out of
their dorms," Smith said.

Chinese students banded
together quickly and made a poster
by taking a bedsheet and holding it
up with a broom.

While Chinese students were kept
in the dark about government
actions in their own country, Smith
and family took a two-week hiatus to
Hong Kong. In that city, Smith got a
look at what was really going in
China by reading newspapers and
magazines, and watching the Cable
News Network - media unavailable
in mainland China.

When Smith and his family

CURRENT

returned, they · had numerous
stories to tell because of what tbey
learned from the free press in
Hong Kong.

Ruth , Smith's wife , was fired from
a Chinese university because she
told some'of her students what she
had heard from the outside. And as
the days dragged on, Smith began to
realize that the government began
to place personnel near the
university.

"Before June 4, we saw secret
police dressed .in plain clothes .
They may have been trying to be
obvious. After June 4, we saw more
on the campus and in the city.

Out of all the turmoil that Smith
encountered in May, June 4 through
June 11 were the days that Smith
was part of history.

And the historian, researcher and·
sometime archeological digger
decided that one week in history was
too much .

"Before June 4, officials, some
teahers and leaders , advised me to
stay away from demonstrations and
not take any photos. But when the
troops moved into Beijing, I stayed
in Zhengzou."

"We knew that Beijing massacre
was unprecedented . Either the
military and government troops'
were out of control or they didn't
care," Smith adds.

The government of China took
quick action. Two days later, Smith
saw more military movement.
"That day," he said, "I saw a officer
leave the university and a military
camp. We were told that all
Americans had left for the hotel
near the airport. "

University administrators want­
ed Smith to stay around, but he left

because many Americans there
were terrified, his visa expired July
15, and he suspected that the
University of Missouri would be
ceasing the exchange program.

But before he left, Smith and four
other students made their mark in
history books. His companions and
him went to a store and made white
flowers, rode through the city and
was greeted by thoushands of sup­
porters back at the uniyersity.

But quickly as the students came
out of their dorms, they left for the
countryside the very next day. Two
days later, Smith, unsure of his own
safety, left the country. His wife and
daughter had left four days
earlier.

Though the Chinese students left,
they did make a mark not only by
protesting, but proving that they are
the future leaders of the country
who can bring change to a country,
according to Smith.

As for Smith's future, he had to
leave his many of his books and
photographs in China. He has had to
sell his car, house and a majority of
his furniture . Right now, the Smith
family is staying with friends and
relatives throughout various parts
of the United States.

For himself, Smith would like to
go on to graduate school at Harvard,
the University of Michigan or the
University of lllinois.

Sl!lith did say that if businesses in
Japan, Hong Kong and the United
States stopped doing business with
China, then change would occur
inside China more quickly.

COLLEGE WlLD UFE:Since Bugg lake has made it slow return, so
has the wildlife surrounding it Waterfowl, insects and plants have
returned the former construction parking lot to its original working
ecosystem.

~ Looking for a Job Opportunity
or Tuition Scholarships?

Contact CPPO for info on available part­
time jobs as well as tuition scholarships.

~r Planning & Placement Office
Woods •

PUT YOUR SKILLS
TO WORK!

At Personnel Pool we have challenging pOSitions for
qualified people. WE NEED:,

WORD PROCESSORS
SECRETARIES

RECEPTIONISTS
FILE CLERKS

. SHIPPING CLERKS

Whether your experience is rusty or recent, we have
varied shifts available. Please call for an appt.

PERSONNEL POOL
427-5555

SCHOLARSHIPS AVAILABLE
NO FEES

AM I PREGNANT?

FIND OUT FOR SURE.

CRISIS
PREGNANCY
CENTER
674-l C1avron RIlJd
(CornCT o f CI~ \ (on
;rnu HI»: Ikml l

• FREE Prcgruncy Testing
• Re..:;;ults while you wait
• Comptetdv confidential
• Call or \valk in

645-1424

24-Hour Phone Service

July 12,

CHIr,lA MAN:UM-St. Louis exchange program student Bruce Smith
was at Zhengzou University from August of 1988 to Jun~ 11, 1989.
Zhengzou University is situated north of Beijing China, where
thousands of students demonstrated and were subsequently
killed.

t

.When you party,
remember to ...

It's as easy as cOUl11ilg fI'IIm 1 to 10.
Guests:

1. Know your limil - stay within it.

2. Know what you're drinking.

3. Designate a non-drinking <l.ri=.
4. Don'l lel a friend drive drunk.

5 Call a cab u)'ou·re not sober-or oot sure.

Hosts:
6. Sene plenty of food.
7 Be responsible for friends' safety.

8. Slop serving alcohol as the party winds down.
9. Help a problem drinker by offering)Illlr suppon.

10. Set a good example.

RT

National Headquarters -
150 Paularino Ave .. Suite 190, Costa Mesa, CA 92626

1-800-441-2337

Bee! Drinkers of Atrericl. is a oco-profit coosumer membership
~;" """' OI1jy lO per'lOIlS .".,.:he :lg<<ill

SAtE!

July 17-23

kinko·s·
the copy center

Open 24 Hours
. , . .

725·8704
8809 Ladue Rd.

Cla}101l

894·1120
7029 I.i ndber!(
South County

Open 7Dciys
524-7549

84.1Q Florissa nt Rd.
1-70 &: Florissant Rd.

391-4801
1'i().1 i ,\I:lIlchester Rd.

ElliSl ille

962-6800
81121 \\'atson Rd.
Webs ter Gro\'es

8'12 x 11" 20# white bond. auto-fed sheets. at partiCipating locations .

	July 12, 1989 p1
	July 12, 1989 p2
	July 12, 1989 p3
	July 12, 1989 p4
	July 12, 1989 p5
	July 12, 1989 p6

