
In This Issu~

Calendar
Classifieds
Editorials
Features
Alumni
Sports

November 8, 1990

Pg 2
Pg 2
Pg 3
Pg 5
Pg 7
Pg 9

Not Just a man, It's a band.
Exclusive Inte.rvlew with
the vocals behind the old
and new Dokken.

See Featu res, Page 5

ctive Alumni.

From politics to nursing
the. UM-St. Louis alumni
make It In the "real world."

See Alumni, Page 7

University of Missouri-St_ Louis

Reminder

The next Student Gov­
ernment Association
meeting is scheduled
for Nov. 11, in room 22~
of the JC Penny build­
ing.

Issue 681

Federal Bud2et

Student Loans,
ExemptionsChanged

Scrub! Computers:

(CPS) Congress approved a budget Oct. 27 that will
exempt both undergraduate and graduate tuition benefits
from federal income taxes, reform the federal student loan
program and increase the cost of a six-pack of beer.

Multiple Copies, Game
Playing Cause Problems

The new budget, which seeks to trim the federal
deficit by $500 billion during the next five years, is a
mixture of tax increases and spending cuts.

Most significantly for students and colleges, the budget
said both undergraduate and graduate students would no
longer have to pay taxes on tuition benefits paid for them
by employers, or in return for campus work they do. ·

The budget also will also try to reform college loan
programs by not giving students loan money until 30 days
after classes begin, and by dropping schools with default
rates over 35 percent from the guaranteed loan program.

The 30 day delay on first-time loans is meant to keep
students from using loan money to pay non-college bills.
The new law will also require students without high
school diplomas or Graduate Equivalency Diplomas to
pass a test to receive federal assistance.

Students with employers who pay for their classes will
have some extra pocket change under the new budget. The
bill continues the tax exemption for undergraduate students
and restores the exemption for graduate students.

The bill makes the exemptions retroacti ve to Sept. 30
Torundergraduates; and for graduatistu'Oents, thechahges­
take effect Jan. 1. It is valid until Dec. 31, 1991.

. For the last three years, the government has treated
graduate remission benefits as taxable income.

DON'T [EA~ANY' STREJtKS: ~ member of the Political Science Academy
washes a car in front of the Blue Metal Building during a recent car wash. The
organization earned about $150 for a scholarship fund for political science
majors. (Photo by Fred Appel)

by Christine McGraw
associate news editor

Small problems have arisen in
some of the computer labs on campus
concerning multiple copies and game
playing.

Rick Blanton, assistant director
of Student Activities, said "the com­
puters are used a lot It's costing a lot
of money to keep the toner in there.
We underestimated the use."

The computer lab in University
Center uses four toners a month at
$60 a piece. Each toner can produce
up to 5,OOOpages of text According
to Blanton, some of the problems
stem from students making multiple
copies. Blanton said several proposi­
tions had been discussed to solve the
problem, including proposals to limit
the number of copies made or to
charge students for the paper they
use.

Blanton also said that he is refer­
ring the problem L6 the University
Center Advisory Board and is look­
ing into the possibility of extra funding
through the Student Activities Bud­
get Committee.

Blanton said students using the

Touhill Talks To The Community
Interim Chancellor Blanche

Touhill presented the 15th annual
Report to the Community on Nov. 2.

sity," Touhill said,"continually im­
prove our existing educational pro­
grams, make sure our programs re­
main accessible and nurture stronger
partnerships with business and com­
munity organizations that require our
research and educational expertise."

ing service to the University as a
volunteer. Harper, president of his
own management consulting firm
and CEO of New Age Federal Sav­
ings and Loan Association, was in­
strumental in establishing the K mart
Employment for Youth (KEY) Work
Force 2000 program. The program
between UM-St Louis and K mart
helps minority youth to enter the job
market.

GRANTS:
She told the 1,200 faculty, staff

and community leaders in attendanc.e
that UM-St Louis is preparing itself
to meet the challenges the commu­
nity will face in the next ten years.

"We must build programs that
fulfill the high aspirations the com­
munity has for itself and this univer-

During the luncheon, David B.
Harper was presented the UM-St.
Louis 1990 Volunteer of the Year
Award, which recognizes outstand-

Mark Twain Grand Opening
Celebrates Recent Renovation

The newly-renovated Mark
Twain Building Recreation and Fit­
ness Facility will celebrate its
"Grand Opening" on Nov. 13 and 14,
from 11 am. to 1 p .m. and 4-6 p.m.

Tours are available each day,
with a shuttle service provided.

The dedication ceremonies will
be held on Nov. 14 at 5 p.m.

The new facilities include a new
Nautilus room, an indoor running .
track, new saunas and renovations
within the gymnasium.

Free refreshments and door
prizes are available, and complimen­
tary tickets will be given to the
Rivennens' exhibition basketball
game vs. Australia on Nov. 13.

REVAMPED RECREATION CENTER: The Mark Twain Building has
recently been renovated with new saunas. Nautilus oquipment, a new
indoor running track and more.

Congress Examines Student Loans
student loan program. changes in the financial aid program.

AT&T Donates 40
Computers,4 Servers

AT&T has donated $323,000 of
computer equipment to the UM-St.
Louis Department of Mathematics
and Computer Science as part of its
University Equipment Donation
Pn?gram.

"This gift will provide under­
graduates with a modem work-sta­
tion computing enviornment," said
Jerrold Siegel, chair of the Depart­
ment of Mathematics and Computer
Science. "I know of no other facility
that will be as large or as comprehen­
sive for use."

Included in the donation were 40
AT&T Model 730 X-Tenninals,
which are advanced desktop termi­
nals that perfonn many of the func­
tions of personal computers when
linked to a central server computer.
AT&T provided four servers, known
as 6386/33s microcomputers, and
connected the entire configuration
with a 100megabyte StarLAN local
area network.

Siegel said the X-Terminals are
useful for instruction because the
screens can be divided into multiple
areas of "windows." Separate win-

dows can be used, for instance. to
state a problem as it might appear in
a textbook, to list an example. or to
provide a computational area for
solving the problem and to tell the
student if the solution is correct.

"The multiple-window capabil­
ity of the terminals is especially use­
ful for our programming students."
Siegal added. '.hey can use one
window to write their lines of code
and another window to test the pro­
gram in a production environment"

UM-St.Louis and 52 othet col­
leges and universities were selected
for the 1990-91 school term.

"These grants are awarded to
colleges and universities that pro­
pose creative applications in com­
puting and networking in support of
research or instruction," said Bob
Giacini, area manager for AT&T
Computer Systems. "The University
ofMissouri-St Louis is a strong pro­
ponent of the operating system
(UNIX) and a leader in the innova­
tive application of computer technol­
ogy to the teaching of mathematics
and computer science."

computers to play games was also
becoming a problem in the U-Center
lab.

"There is an inordinate amountof
game playing," Blanton said. "Stu­
dents are frus trated because they have
to wait two hours to use a computer."

Blanton said nothing has been
decided about curbing the use of
computers for games.

Larry Picket, assistant director of
UserServices,saidmostcopiesmade
at the lab in the Office of Computing
Technology are legitimate, but privi­
leges do get abused.

"These are things we try to avoid.
There are a number of approaches to
stop it, but usually the cure is worse
than the problem. I don't like to
inconviencepeople," said Picket "As
far as game playing in the OCT lab,
there is not a big problem. We dis­
courage that."

David Warren, director of the
Writing Lab in SSB, said multiple
copies or game playing is not a real
problem.

"I'm sure people do it occasion­
all y, but we are there to enforce rules,"
said Warren.

Bell Gives
$120,000

A $ 120,000 grant from the
Southwestern Bell Foundation will
be used to establish a scholarship
fund for math and science majors at
UM-St. Louis.

Interim Chancellor Blanche
Touhill said the grant will help to
stirn ulate student interest in pursuing
science degrees.

"In America, we have fewer
graduates in engineering and the

. sciences than other highly industrial­
ized nations," Touhill said. She cited
National Science Foundation esti­
mates showing a future shortfall of
scientists and engineers.

Scholarships will be awarded to
incoming freshmen from St. Louis­
area high schools who have partici­
pated in one of two UM-St Louis
pre-collegiate math and science pro­
grams:

-The George Engelmann Math­
ematics and Science Institute. a sum­
mer program designed to encourage
academically superior high school
students to pursue careers in science,
mathematics and technology

-The Bridge Program, a program
to increase the numbers of students,
especially minority ones, pursuing
degrees in math, science and tech­
nology

Touhill said the scholarships will
be renewable and half will be slated
for minority students. Two scholar­
ships a year will be awarded for the
first three years, after which the an­
nual number will increase to four.

(CPS) UM-St Louis is not the
only campus experiencing problems
with its fmancial aid service for stu­
den ts. According to the College Press
Service, many colleges around the
nation are having a hard time fmding
funding for their student loan pro-

"We have failed many times as a
deparunent, but I really feel during
our watch we have addressed the
issue," Cavazos told the permanent
subcommittee on Investigations of
the Senate Governmental Affairs
Committee Oct 11.

"The secretary is to be congratu­
lated for facing up to facts," said
Charles Saunders of the American
Council on Education. "But the ques­
tion is, what are they going to do
about it?"

Forensics Wins Awards~To Host Tourney

grams. .
Earlier this month, U.S. Educa­

tion Secretary Lauro Cavazos said
that besides Congress. his depart­
ment may be partly to blame for the
accumulated problems of the federal

The secretary's remarks came at
the final hearing in the
subcommi ttee' s year -long investiga­
tion of student loan programs. The
fmdings will be used to recommend

"!pe entire student loan system
almost collapsed this summer when
the · nation's largest student loan
guarantor, a Kansas-based agency
called the Higher Education Assis-

See LOANS, page 4

The UM-St. Louis Forensics
Team has garnered several awards
this year. The team, headed by Scott
Jensen, director of forensics, hosted
the Gateway Forensics Tournament
on Oct 12-14. The tournament was
the largest speech tournament held
this year.

Forensic team · members Dan

Tienes, Kathleen Willis , Kristi
Ockuly and Gayla Hearst have won
awards. Tienes has won three awards,
including the championship in im­
promptu speaking, as well as an award
for duo-interpretation with Hearst

Willis has received four awards
this year, including three in im­
promptu speaking and one in persua-

sive speaking. Ockuly has won one
award in persuasive speaking.

The forensics team will host a
high schooltqurnament for St. Louis
area schools Nov. 9 and 10. The tour­
nament is open to UM-St. Louis stu­
dents and will be held in Lucas Hall,
Clark Hall and SSB. For more in­
formation call 553-5816.

~pa~ge~2 ______ ~ __ ~C~U~B~B~ENN~T. , __ ~N~o~v~e~mwb~ear~8~,~1_99~O

MEDICAL SCHOOL SEMINAR: Washington University is having a free
medical school seminar at 7:00 p.m. in Rebstock Hall Room 215. For
reservations call 997-7791 . The seminar is being presented by the Pre­
Medical Society and Stanley H. Kaplan.

,SUNDAY 11 1
ALL ARE WELCOME: The Student Government Association is having its
monthly meeting at 6 p.m. in Room 222 of the J.C. Penney Building. All
students are welcome to attend.

IMONDAY12 1

LUNCHTIME CONTRIBUTIONS: Jacob H. Carruthers will discuss
African contributions to the world and American cu~ure at noon in the J.C.
Penney Auditorium. Carruthers is a professor of African studies at
Rutgers Universtty. Call 553-5180.

FOUR STRINGS:Premiere Performances presents the Ysaya String
Quartet at 8 p.m. at the Ethical Society, 9001 Clayton Road. Tickets are
$12 for the general public, $8 for UM-St. Louis faculty/staff, and students,
Friends of KWMU, Inc., senior citizens and Ethical Society members. Call
553-5818.

,Eon SALE I

'86 Honda Civic 4 dr. 5 spd. AlC
cass/radio w/ wireless remote
control 120 w. 34 K tinted
window very mint condition
$4,700 O.B.O. 963-9078 Jimmy

Students make money quick and
easy by learning the secrets of
starting your own profitable
business at home new exciting
book tells how for free details
send a SASE to TM publishing
P.O. Box 6674 St. Louis MO
63123.

Statistics problem solver (1000)
pages of solved problems) not
written in for $10 ($25 new).
Also, Econometrics books for
Econ 365 and 366 for $15 ($35
used). Call Michelle at 843-3242.

1982 Corvette; crossfire injec­
tion, T-tops, electronic equipped,
70,000 miles, $10,700 or best
offer. 314-867-3414.

20" girls bicycle, perfect condi­
tion. $20.00314-867-3414.

3 bedroom/1 bath; slab ranch
style. New carpet, kitchen
cabinets and many other
upgrades. 15 minutes from UM­
St. Louis. Must See! 9700
Edgefield Drive St. Louis MO
63136.

,HELPWANTED,

NEED EXTRA INCOME FOR
1 990? Earn $500-$1 000 weekly
stuffing envelopes. For details
Rush $1 w~h SASE to OIH
Group, 7121 Laural Hill, Orlando,
FL. 32818.

GRADUATE ADVISOR/AU·
THOR Experienced in all phases
ef prefessional wr~ing, ferm and
style will edit/help prepare
prefessional papers: theses,
dissertations, proposals, texts,
articles. Transfer capabilities
include disk, phone, scanning.
Stephen Nichols, PH. D. 314-
367-9707.

Best Fundraiser On-Campus!
Looking for a fraternity, sorority
or student organization that
would like to earn $500-$1000
for a one week on-campus
marketing preject. Must be
organized and hardworking. Call
Ashley or Amy at (800) 592-
2121.

The Old Spaghetti Factory is
looking for energetic,
hardworking, and dynamic
individuals to join our restaurant
staff. we are looking for bus,
kitchen, host, wait, and bar
personnel. Please call or come
down Monday through Friday, 1·
3, er make an appointment. We
are located in Historic Laclede's
Landing at 727 North First. Call
621-0276.

Campus Reps- Individuals or
Student Organization - needed
to promote our Spring Break
Packages on campus. FREE
TRIPS plus Commission Cail

Campus Marketing . 1-800-423-
5264.

Earn $2500 and FREE Spring Break
Trips to Bahamas, Jamaica as part­
time Campus Rep for Spring Break
Travel 1-800-638-6786.

Tempora ry work for college women
start now and work through end of
the year. Selling unique sweat shirts
at a cart in Northwest Plaza Mall.
4.50/hr. with increased pay in
December hours 5 p.m. to 9:30 p.m.
Apply at the "Flying Colors" cart in
tfle North Mall by Dillards.

Horizons is looking for suggestions
of what people can do with their
hands for people who are quitting
smoking. If you have any sugges­
tions you would like to share with us
please contact Kim Fryman Hori­
zons 427 SSB 553-5730.

ENTREPRENEUR?
TYPE "A"

PERSONALITY?
Earn up to $4000.
Gain Management
experience on-cam­
pus. Set your own
hours. Earn from
$2000-$4000 dur-
ing this semester. Call
Now 1-800-950-8472

Ext. 25

, MISCELLANEQUS

Classic Image Photography­
Professional Photographic services
for : Weddings, contemporary
portraits, commercial, advertising,
portfolies, etc. Please call Bryan or
Kelly at 291-0030.

THE LESBIAN GAY CAMPUS
ORGANIZATION IS A SUPPORT
GROUPFORGAYANDB~EXUAL
STUDENTS, STAFF AND FAC-
UL TY. WE ARE NOT A DATING
SERVICE! MEETINGS FROM 1 TO
3PM ON MONDAYS. JOIN US FOR
SUNDAY NIGHT MOVIES. PLEASE
CALL 553-5380 FOR MORE INFO.

To the person who wrote a letter to
the editor and didn't sign it ; I'd be
more than happy to run it if you
resubmit it with your name and
~tudent number. LB

To all the Delta Sigma Pis who
didn 't make it to pledge weekend
you missed a good time.

Wanted: 2 female roommates West
County area $250 + 1!3 utilities,
amenities provided. One bedroom
furnished. Call Shannon Reynolds .
227-8908 or leave message.

Guitar lessons!!! $5 per half hour
lesson taught in my home. Learn to
read sheet music or just play the hit
songs. Theory taught, too. Lessons
taught on Monday, Wednesday, or
Thursday nights. Call Brad at 469-
5524 for schedUling.

• • •

•••

Advertising doesn't

cost - It pays! • • • • •

END THE NUCLEAR ARMS RACE: Dr. Robert M. Bowman, Lt. Col.,
USAF, will give a lecture on "What is the Future for Strategic Defense
Initiative (Star Wars)?" It will be in Room 331 of SSB. Dr. Bowman is the
President of the Institute for Space and Security Studies. For more
information call 553-5753. -- .

l553-51 75 /~~ 1
• •••••••••••••••••••••••••••••••••• •• ••••••••••••

)

SYMPOSIUM ON MINORITIES: Virvus Jones, comptroller of the City of
St. Louis, will be the keynote speaker at a symposium tttied " A Fair
Share: Minority Participation in the St. Louis Economy of the 1990s". The
program will be held from 8:45 a.m. to 1 p.m. The fee for the symposium
is $25. For more information, and to register, call 553-5961.

Our 20th Anniversary Sale
November 7-11

[WEDNESDA¥:t41

COURSE ON COMMUNICATING EFFECnVELY: The Continuing .
Education-Extension and the College of Arts and Sciences is offering a
course for Professional Women: Communicating with Power. The course
will be held from 8 a.m. to 4 p.m. The fee for the seminar is $125,
including instruction materials, parking, and lunch. For more information
and to register call Joe Williams at 553-5961.

f.¥&2~¢~
Copies

f 99¢ Oversize Copies
\ 99¢ Color Copies

kinko's'
the copy center

Open 7 Days
524-7549

8434 Florissant Rd.
(3 blocks from campus)

2~ price islar black & white, 81/1 x 11 , autofed ropies on20# bond.
9!H COpIes are 81/1 x 11, Canon laserropies. 99< Oversize copies up 1024" x 36".

,PERSONALS,

It isn't too early to begin planning
your Holiday Fest decoration for the
Commun~y Tree! Be clever, be
outrageous, but be REPRE­
SENTED! Holiday Fest '90, Novem­
ber 28-30. University Center Lobby.
Join your friends at the party!

Watch out Ladies Brad is a free man
again!! Beware of the dangerous
raybans . you never know where
they will turn up next!!

Dear Teddie, Here's hoping that the
rest of our lives will be as wonderful
as the last 6 months. I fell like the
luckiest person in the world. I hope
that you will always be there . Love
always Poopsie

At my humble req{Jest, to those who
wish to inflict personal injury to
myself, STOP HIDING ME! Moby

To the brothers of Pi Kappa Alpha, It
was a victory for greek unity, we
owe you one. Hey "INDYs", you
should have gone Greek! The
brothers of Tau Kappa Epsilon

To my sight seeing buddies David
and Fred. I had a great time in D.C.
Michelle

To the drunken' staff "!rom D.C., Are
we sober yet? I had a blast. But
keep me away from that damn
vodka. Please! love, Sports Editor

To my roomies, I really think we
should move out. I have the will and
the money. Let's do ~. love, Mel

Mx, I hear you're wondering who I
am? I'm never gonna tell. But I've
seen outside your car and the view
is even better. Watcher

To my Sophisticated and Hot
roomies, I just wanted to let you
know the signal is " F ... if I Knowl"
love your Sexy roomie

Hey my blue eyed beauty! Where
.have you. been? Are yO.l) ready for
Saturday Night? Well be prepared
for the TIME of your lifel Take it
easy and keep smiling! The one
who loves you.

To the News Editor: It was so
wonderful being with you this
weekend I wish I could continue to
spoil you! from the associate photo
editor. P.S.llove you very much.
Thanks for the card

Jo and Felicia thanks for a great
weekend! I love you gUys. Lets do it
again sometime! See ya. The short
fat ugly bitch

. Zoe, can't believe there are two of
us on campus. Don't talk 2 strang­
ers. Keep the spaz. Only 6 weeks
to time out. Who loves ya' baby?
Ragedy Anne

Camel Man, I like hunting wtth you,
but you just have to hold your fire.
Take aim, but take heart. I love you.
Beep Beep Hunter in the Buff

Top 10 Complaints about the past
Halloween at UM- SI. Louis:
1 O)SSB pumpkin drop wasn't
offered in intramural
9) Campus police behind in ticket
quota for Fall Semester .
8) Business faculty only gave out
pennies
7) Bobbing for financial aid
6) Greeks only voted for each other
in costume contest
5) Underground cooks preparing for
Thanksgiving Rush
4) Beef jerky as a Halloween treat?
3) Increased amounts of razor
blades in candy store snickers
2) Greeks still waiting for the Great
Pumpkin in the Undergound
1) Basketball season just around the
corner

KC thanks for all your help, but I will
continue to smoke at my leisure. I
missed you in D.C. love Christine

MX. I before Eexcept after C! CM

Watcher: Thanks for the compliment.
You can see my car anytime ,you
want; as long as I'm included. MX

GA, It seems funny that I always
seem to write to you in the personals
but I never really get to see you so
this is the only way I can talk to you.
I miss you when your not around an
I like it when your are around. Have
a really great day and good luck on
your paper. Write, wr~e, write. Don't
forget about our "fantasy" en
Sunday. I'll be waiting anxiously.
Sincerely, your one and only.

r- -------~----~------------------I CURRENT Classified Ad Form . ,

I Name: ' Insertion Date: :

I Student 1.0. # : Phone: I
1- -
I I
I Help Wanted Personal Prices: I
I I
• For Sale For Rent Students, Faculty/Staff: no charge "

Off-Campus advertisers: ·
Miscellaneous $5 with no proof of publication I

Message (limit of 40 words):

$Twith proof" of publication I
10 cents for every word over 40 I

I
I

•
•

• Slgnature:~. ----___ ...11
I
I • • "L * all classlfleds must be In by 5 p.m. Monday ' . ..1' -------------------------------

* Part-Time Jobs
* Summer Jobs
* Tuition

Scholarships
* Internships
* Co.-op. Positions
* Fun-Time

Positions After
Graduation

visit.
Carreer

Placement
Services

UM-St. Louis

*
Workshops on

Resume Writing
& Interviewing

Techniques
*

Carreer Info
Library

*
On-Campus

Recruiting by.
Business,
Industry,

School Districts
& Gr,yernment

*
Immediate Job

Listings
*

Individual Help
for

"Special" Needs

*

Freshman
Sophomores Juniors

Seniors
Graduate Students

Alumni
Business Majors

Education Majors
Arts & Sciences

Majors

Visit Today!
308 Woods Hall

553-5111

EDITORIALS
October 25, 1990

Homecoming: How?
If members of the Student Government Association don't

gettheiracttogetherquickly, this year's Homecoming maybe
next year's flop.

Although there has been a lot of hype about resurrecting
(It's been at least four years.) the1radition of Homecoming on
this campus, not much -- if any -- action has been taken to
make it a reality. Many groups, including the University
Program Board and the Greeks, have talked about it and
made suggestions but so farit has all come to naught.

Why? During the last SGA meeting, members still could
not agree on the date to be set for homecoming. Suggestions
were made and rejected for dates in November and Decem­
ber. Reasons forthe rejection varied from being inconvenient
for some organizations to infringing on valuable study hours
during finals. The result is that Homecoming is being pushed
toward a tentative date in January. January? Then when?

Traditionally, most universities make their homecoming a
weekend party filled with parades, dances and a football
game. The alumni return to enjoy the festivities and catch up
on all the changes that have taken place.

Traditionally, homecoming at UM-St. Louis has ~been a
small affair with few or no alumni attending a basketball
game .. Itdoesn't hav.e to be that way. A lot of students have
come up with ideas'to make it better. .

Organizing an event as big as Homecoming takes more
than lip service. It reqires an enormous amount of fore­
thought and planning. Every student organization is supposed
to a have a representative in SGA. But all students are
welcome at the meetings. The next meeting (Nov. 11 at 6 pm
in the JC Penney Building). should decide the fate of
Homecoming.

If students want this to happen, then they should get the
ball in motion now, before it takes place at a tennis match. If
there isn't a 100 percent effort to pull it off, the resurrection
should be left for anotheryear-ayearwhen students who are
willing to do more than talk and make excuses are involved
in SGA.

What do you think? Should there be a Homecom­
ing? Write a letter to the editor telling whyor why not.

'. ,' r;elte~'s ' I{)lilJ' '.','. ' .. . : .'.::: .. /: i;:ii

name can' be Withheld by.r~uesf~ " ' .'.' .' .. : .'.
The' curient f~rve$ "the dghUo:i~(~1t ~1l1ettefs. fei ... spa.~e·

.. :.·:·and$tyt .. t:,:;::,;{Sj:mr{i)k:</:/\i) .. :::·:··:··.·\/:t ::·\::::!!· .. } .. ·:?C ::
·". ·The 'cuiieof;:ese~&s me-rfghf1o refuse pUblication -of .• :=::

.. letters~::;,::(::: :.:: •. k:<::;.:; .. /::{.:;.::.'·· .))::: ::i :: ::: ::::: :'

The Current is published weekly on Thursdays. Adver­
tising rates are available upon request by contacting the
Current business office at (314) 553-5175. Space reserva­
.tions for advertisements must be received by 5 p.m. the
Monday prior to publication.

The Current, fmanced in part by student activity fees, is
not an official publication of the University of Missouri.
The University is not responsible for the Current's con­
tents and policies.

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

All material contained in this issue are the property of
th~- Current and cannot be reproduced or reprinted without
the express written consent of the Current and its staff.

. Laura E. Berardino
Editor

K.C. Clarke
managing edttor

David Barnes
news editor

Christine McGraw
associate news editor

Mark Ericson
features editor

Melissa A. Green
sports editor

Jocelyn Arledge
special projects editor

Nicole Menke
photo editor

Michelle McMurray
associate photo edttor

Shelly Van Mlerlo
copy editor.

reporters
Jerrod Jones
Elaine Nlener
Melanie McGuire
Holly Schneider
Max Montgomery
Krista Newman
Crlsty Walters
Brad Touchette

Greg Albers
business director

Shelly Steinberg
assbciate business

Thomas J. Kovach
marketing manager

Felicia Swlener
ad constructionist

Sharon Janowski
creative consultant

advertising representatives
Marcus Buggs
Ann Wetzel
Jason Buchelt

Wanasmad Ahmed
circulation director

photographers
Fred Appel
Krls Kuessel
Eng Yeng Yapp

CURRENT page 3

CONGRATULATIONS! YOU'R!
QUALIAED TO RECEIVE

SINCE GRANTS HAVE 8EE~
EUMINATED.... PLEASE CoMPf£Jt
THgE HIGH-It4TERfST 1.0114
APPlICATIONS. IF YOU FAIL

>OU'LL AlSO BE ELIGIBLE fOR

fINANC~L AID! --
A MINIMUM WA6E\'WO~K

Tt!E CREDIT CHECK., YOU'LL
NEED A WEALTHY PAAfNf

J08, EITHER IN lHf UBRARY
SHaVING BOOKS OR. IN THE
CAFETERJA WASHING PI5Hf5.

TO CO-SIGN.

IF yOU HA~A6E 10 MAKE AN'!
MONEY DURING 1Hf SUf1Hf~1
YOU'll Give IT ALL TO US
IN THE fALL SO WE CAN
INVEST IN REAL ESTATE.

OF COURSE, YOUR nJlno~{
RES" AND COSTS WILL FAJ(
EXCEED THE TOTAL Of YOUR
FINANCIAL AID/ SO WE'LL
R£(oMMEND SUPPLfI1ENTARY
WORl(- LIKE TlJTORJN<i­

WHO SAYS (OLLEGE DOESN'T
PREPA~E YOU FoR THE ';' ..
REAL WORLD! '~~AffiJt

':','

PVRING TfME >tJU'D
BE WASTING

Editor, McMasters, Disclaims Dugan's AMS
To the editor;

In the last few months some
strange things have been happening
at the University of MisSburi-St.
Louis. There is a skirmish between
two different groups: the Alliance of
Movers and Shakers and the Disabled
Students Union. I really don't wish to
debate the differences between these
organizations, because I want to ad­
dress another concern. I would prefer
to remain neutral, due to the fact that
I don't enjoy petty politics.

So why am I writing this lette r?
No matter what my personal wishes
are, I cannot ignore a disturbing letter
in the Current.

In the Oct. 11 issue of the Current,
Carol Dugan expressed her opinions
on the two organizations, her "new
advisor," and Marilyn Ditto. Accord·
ing to Ms. Dugan, a Constitutional
Committee (original DSU) met and
voted that "the organization no longer
needed an executive branch but an
executive committee to best serve the
organization and that a new constitu­
tion should be drafted over the sum­
mer."

I have difficulty accepting this
declaration for two reasons:

1. I was the editor of the DSU
newsletter and I don't recall having a
Constitutional meeting.

2. If it was such a good idea not to
have an Executive Officer in the older
DSU, why is there a Chief Executive
Officer in the Alliance of Movers and
Shakers?

cial student programs, to whom most
disabled students go for assistance.

As I remember, the new chief
executive officer of the Alliance of
Movers and Shakers, was herself ap­
pointed to the position of president of
the Disabled Students Union by
Marilyn Ditto. Dugan believed that
Diuo hindered the goals of the DSU,
did "not understand" the disabled
population, and did not have enough
time to support the group.

I think most people can see through
this excuse. I believe there is a par­
ticular reason: Ms. Dugan does not
like Ms. Ditto. I recall a DSU meeting
last semester, in which ChiefExecu­
tive Officer Dugan expressed her de­
spite for Ms. Ditto and suggested to
"get rid of Marilyn" and replace her
with another advisor.

Dugan has accomplished getting
her way by using clandestine tech­
niques. She created a new "organiza­
tion" and appointed an "advisor," Paul
Matteucci, to her group.

She seems to have a very high
opinion of Mr. Matteucci, but the
explanation she gives for his nomina­
tion remains questionable.

First, Dugan states that Mr.
Matteucci's "commitment to disabled
access ... is without question."

Well, I have a question, "¥lhere
the hell was Paul last year?" In all the
DSU meetings last semester, I don't
remember him auending one of them.

Secondly, Paul is allegedly an
active member of the Alliance of
Movers and Shakers. The AMS is a Is it just a consequence that Ms .

Dugan holds that office? new o!,ganization, .so how can she t~ll
I noticed that Marilyn Ditto's ~nythmg about ~s performance m

name appeared in Dugan's letter. She Just a ~ew weeks.
tat th t Ditto should not have the Thtrd, he does not seem to know
~uth~rit; to nominate leadership of m~ch abo~t ?isabled issues. I ~ound
the Disabled Students Union. Why this out wlthm ~e ftrst few mmutes
doesn't Ms. Ditto have the right to that Ms. I?ugan mtroduced me to Mr.
select leadership? After all , if it were MatteUCCI. .

C Maril D'tto there would We exchanged greetings and
~~ ~I, ., .

babl be o disabled organization. started discussmg my new eqUIpped
pro y n d h k d "I Iif " d
Sh . al the administrator of spe- van an ease, S your t illSI e e IS so 'd?" or OUtsi e your van.

I looked at Carol not really
knowing what to say to this . She
laughed uncomfortably and stated:
"What he means is, 'Is your lift in the
side or in the back?'

The fourth reason she gi ves is the '
most outrageous. One of the major
problems she had with Marilyn Ditto
was that she was not disabled. When
I asked her what disability Paul had
she said, "He has a disability, he is on
medication." For some reason I've
never heard that being a disability.

If M s. Ditto, who has 11 years of
experience as administrator of spe­
cial student programs, then what jus·
tifica tion does Matteucci , who has
no real qualifications whatsoever,
have to be in an advisory position?
Should this outrage be permitted?

In Dugan's le tter to the editor,
she coarsel y states, "There is no need
for you or any other administrator to
intervene. "

I feel that the connotation is in­
appropriate because it is a direct in­
sult to Ms. Diuo, as well as other
administrators. "This "I-don ;t-need­
you" attitude is not the way to change
things and make life belter on the
campus.

If Ms. Dugan is so interested in
the welfare of disabled students, then
she should concentrate on forming
unity and stability among disabled
students . However, she has chosen
to auempt to take over one group
(DSU), call it another name (AMS),
claim to be the real disabled students
organization and use the DSU ' s
.money and influence.

There is sufficient evidence to
say she is trying to absorb the Dis­
abled Student'S Union into the
Women's Center. During her presi­
dency, Dugan used the Women's
Center as her headquarters and en­
listed the people in the center to help
oul The Center supports Dllgan and
her claims and is willing to assist her
assimilate the two organizations into
one.

With the backing of a group with
some power, she can more effic iently
eliminate opposition from the genu­
ine group, as she did with Marilyn
Ditto, Lisa Applebaum and Dawn
Blankenship.

I believe the Women's Center is a
beneficial organization and should
receive funding.

I also feel strongly that the Dis­
abled Students Union should remain
separate from the Women' s Center or

any other group. It dismays me to
think a single student could propagate
such havoc.

I would ask the students of this
campus to have a clear conscience
and examine the evidence with their
own eyes.

Is this the kind of representation
you want from a beneficial organiza­
tion?

Sincerely,

Christopher A.

former editor of the Disabled
Students Union

EDITOR'S NOTE: The official ad­
visor to the Alliance of Movers and
Shakers is Dean Terry Jones, not Paul
Matteucci.

CORRECTION
In the Oct. 18 issue of the

Current, there was a typographi-
cal error in the letter to the editor
about alcohol on campus. The
line should have read "Don't we
all know at least one person who
can put away a six pack and a
couple of shots and still function
as if they were stone cold sober?"
The writer concluded with "Why
should I be expecte'd to deal with
drunks at any time on campus?"

The Current apologizes for any
confusion this may have caused.

Page 4 CURRENT November 8, 1990

Black Accounting Group
Formed On UM-St. Louis

From Top Lett: Catherine Smith (member), Lesley Nowlin (Chair
of fundraising, social, and civic activities), Cynthia McCain (City­
wide vice president), Stacy Dabney (member) From Bottom Lett:
Valerie Grimes (UM-St. Louis president), Sheldrian Wayne (City­
wide president)

ness and African-American asSo­
ciations on St. Louis' college
campuses

Loans from page 1

tance Foundation (HEAF), ran out of
money trying to pay for student de- .
faults.

Observers disagree about who's
to blaine for the high default rate.
Some blame unscrupulous trade
schools th~ to help students pay
them, simply secure federal loans for
students regardless of the students'
ability to repay.

Others have blamed the Educa­
tion Department itself for radically
changing its philosoph y in 1981,
when it switched the college aid pro­
giam from emphasizing grants­
which don't have to be repaid- to

loans to students.
Even responsible students, the

educators argued, would have trouble
repaying the kind of debt the
department's new policy would pile
on them.

On the other hand, "the bad guys
are the ones defaulting," said Chester

Finn, a former Education Department
appointee who helped shape the new
policy at the advent of the Reagan
Administration.

While Cavazos admitted his de­
partment had something to do with
the default buildup, the secretary re­
served most of the blame for Con­
gress, which he said didn't grant him
the authority he needed to properly
regulate the program.

. Cavazos complained at the bear­
ings that Congress has not approved
five ofrus eight proposals for curbing
defaults, particularly at proprietary
trade schools. The proposals would
have banned sales commissions for
student recruiters, required credit
checks on older loan applicants, al­
lowed loan guarantee agencies to at­
tach defaulters' w3jes, mandated in­
dependent testing 6f borrowers wi th­
out high school diplomas and made
lenders offer flexible repayment

schedules.
In JU.!lC, 1989. Cav3Zos unveiled .

a set ofinii:i3Lives, many of which are
just starting to be impiemented, to

curb student defaults. Among other
measures in the plan, aid would be
cut off to students at schools with
high default rates.

STEAMS
JANUARY 2-12 * 5, 6 OR 7 NIGHTS

BRECKEN .. i:1
JANUARY 2-9 * 5, 6 OR 7 NIGHTS

In an effort to provide moral
support to and understanding of
problems faced by black account­
ing students, a student chapter of
the National Association of Black
Accountants has been established
on the UM-Sl Louis campus.

-Develop library of old ac­
counting exams and answers

-Gather biographies of in­
structors on St. Louis' college
campuses

Pike Member Dies Of Cystic Fibrosis VAiUBEAVER
The 17 member association

wishes to:
-Create programs to enhance

their accounting knowledge and
awareness

·Visit accounting firms and
work sites

-Establish mentor/studentrela­
tionships with professional mem­
bers

• Develop relations with busi-

-Increase membership by 50%
by creating methods for recruit­
ment and retention

-Effectively publicize NABA
and its events

One immediate event will be a
careers 'In accounting seminar on
Nov. 11 from 4:00 to 6:30 p.m. at
room 126oftheJ.C. Penney build­
ing. It is open to all students.

1/4 lb . Bacon Cheeseburger

Re gula r Custom Spiced Fry

20 Oz. Drink

$3 .0 0

Gerry Scalise, a UM-St.
Louis graduate, died Octo­
ber 13 at the age of 23.
Scalise died of cystic fibro­
sis. He was a member of the
American Marketing Asso­
ciation, the Pi Kappa Alpha
fraternity andhe worked a t
the UM-St. Louis library for five
years .

Scalise's girlfriend,
Gina Biando described
Scalise as "a very intelli­
gent and outgoing guy, he
was always looking out for
others."

The wake was held on
October 14 at the Good

Shepard's Funeral Home, followed
by the funeral on Monday, October .
15.

1/4 lb. Hamburger Chile

20 Oz. Drink

$2.50 1

EHpires 1/10/91

JANUARY 2-12 *
5, 6 OR 7 NIGHTS

OOB8L"ES
St. Charles
946-9883

One Co upon Per Customer
[Hpires 1/ 10 / 9 1 Bel Ridge

426-7765

On e coupon Per Customer Regency Square 8801 Natural Bridge
Next To Blockbuster Good At Both Stores

OPEN:
Sun 11-7 Mon - Thurs10-11

Trying to stretch dollars when you're I

computershopping doesn't mean you're willing
to make sacrifices.

That's why you should consider the new,
affordable Macintosh® Classic@ computer.

Fri & Sat 10am-12am

Apple introduces the ~ Iacimosh Classic.

It has everything you need-including a monitor, keyb<JJrd, mouse,
2 megabytes of RAM, and a 4O-megabyte hard disk. Just plug everything in and
the Macintosh Classic is ready to run, because the system software is already
installed: And, thanks to the Macintosh computer's legendary ~e of use, yOu'll
be up and running in no time.

like every Macintosh, the Classic can run thousands of available applications
that all work in the same, consistent way----fJJ once you've learned one program,
you're well on your way to learning them all. And this is one cheap roommate
that doesn't have trouble sharing. The Apple® SuperDriveTh! -standard
equipment with every Macintosh-;feads from and writes to Macintosh,

!
• Macint05h Classic computers purchased before January 1 99i include systam software 00 fk!oppy disk$; SQftwars Is not ins\aJecI .
101990 Computer, Inc. Appe, the Apptelogo, and MIIci~osh IU'tI r.giliter.cl t!lld.marils of ~ Computer, Inc. &.ipetDriYe and "The

'pow8f tIft.e your be$(" are trademat1ts of Apple Computer, Inc. ClaSsic is a registered tradematk fk:ensed to Apple Computer, Inc. MS-DOS
is a registered trademarfi: of Mictosoft CotporBtiOn. OS/2 Is a r8liJist¥8d trademark ~ international Business Machines Corporation. •

M&OOS,OS!2, and Apple n floppy disks, which means
you can shareinfoonation with someone who uses a
different type of ~omputer.

See the Macintosh Classic for yoursel£ It'll change your mind
about cheap roommates.· ~ •

. I

The power to be your best~ ~'I

FEATURES
pageS CURRENT November 8, 1990

Don· Dokken's Band: Rock'n and Roll'n Again
by Brad Touchette
movie reviewer

In the worldofrock-n-roll, bands
come and go. Just when someone
gets hot, it seems they disappear from
the planet. This scenario is so fre­
quent in tod.ay's industry that the
phrase "one hit wonder" has almost
reached cliche' status.

Given the circumstances sur­
rounding the breakup of the heavy- .
metal band Dokken, no one really
ever expected to hear from any of the
members again . But the resilient
nature of Dokken's vocal source, Don
Dokken, has made it back with a new
tape that is classic Dokken rockin'
and a newall-star lineup.

"That happened quite by acci­
dent," Dokken said~ "When I put this
baIJ(l together, I wasn't looking to put
together a bunch of musicians every­
one had already heard of and ride in
on a popularity wave. It was just fate,
I guess." THE NEW DON DOKKEN : (from left to right) John Norum, Mikkey Dee, DonDokken, Billy White, Peter

Baltes.
Fate must be on Dokken's side.

Every member of this new group has
experienced at least moderate success
in the music industry--with the ex­
ception of one. And the story that one
guy tells about how he got in this
band is even more unbelievable.

His name Billy White. He was a
guitarist from Austin for a band called

Watch Tower. White had recorded
some of his individual ability on a
tape and threw the tape on stage when
the heavy metal band Ratt was play­
ing in Austin about two years ago.
Ran's drummer, Bobby Blotzer, got
iL

"This is what makes me believe
even more strongly in fate," Dokken
said. "I was over at Bobby's recording

some songs I had written.
"You have to understand, Bobby

has probably 400 tapes laying around
his studio. Anyway, we recorded the
songs and later that day I was listen­
ing to them at home. After our re­
cording ended, the tape cut in to this
guy just blazin' on his guitar. I was
like, Who the hell is this guy?' I took
the tape out and saw a phone number

Movie Leaves Viewer Wondering Which Way Is Up

By Brad Touchette
Movie Reviewer

Philisophical? Bold? Trail­
brazing? Asinine? What is it?
Help .. "

Tim Robbins stars in "J acob' s
Ladder", the new ftlm by Mario
Kassar and Andrew Vajna, the
duo who brought us "Angel
Heart". It is directed by Adrian
Lyne, who also directed "Fatal
Attraction". With a combination
like that, you figure you 're in for
a psychological roller coaster ride.
BQt I saw the fIlm a week ago and
I still don't know what to make of
iL

Robbins (B ull Durham,
Cadillac Man) stars as a Vietnam
vet who is tortured by demons
trying to kill him-or are they
angels? What do I mean by that?
Heck, even I'm not sure. He sur­
vived the war only to come home
to a failing marriage and a job
with the Postal Service (sounds
like the makings of great movie to
me!). When the movie starts, he's
living with his new girlfriend,
played by Elizabeth Pena. This
chick is one big whore. The story
stumbles along from there, falling
in and out of hallucinations, dream

sequences, and reality trips so often
that by the time it's allover, you're
sick of trying to distinguish the dif­
ference. Don't feel dumb if you don't
understand this movie. I've been
mulling it over for a week and I still
haven't got a clue.

Maybe the only possible way to .
understand this movie is while you're
under a heavy dose of quaaludes or
something. I was dumb enough to go
see this ftlm with a highly philisophical
friend. This friend I saw it with claimed
the fUm's plot was a revolutionary
train. of thought, challenging us to
question the very basis of our beliefs
of life and death. I'm claiming she
was probably on quaaludes or some-
thing. •

My bad-natured side tells me to
try to explain to you everything that
happened in this movie and cause you
to be totally lost so you'll have to
reread those parqgraphs twenty times
and still not have the faintest idea
what transpired in that theater. Hell,
maybe my readership would go up!

My good natured side tells me to
tell you that this film is good for its
shock value (yes, there are quitea few
tense moments) and not much else.
Whoever saw "Angel Heart" knows
that seeing a movie like that once will
never be enough to fully understand

iL I don ' tknow about you, butI'm
not willing to pay $30 to under­
stand a movie. My good natured
side also says not to go into detai Is
and spare you your sanity.

Alright, my good side wins this
time. r have too many problems
with this film. Nothing makes
sense. If you're willing to pay $5
for a mind scramble, go see iL .It
will scare you along the way just
for the fun of iL If you've decided
to go see it, do me a favor. Just ask
yourself this one question while
you're walking out of the theater.
How can someone die and still
live? Maybe the staff here should·
make this paradox next week' s
"Question of the Week." Send in
your best answer, folks. If the staff
likes it enough, they may replace
me (don ' t make it too good, OK?).

Ratings time!!! What should I
give this film? No stars, that's for
sure. The acting was good, I think.
I was too concerned with trying to
understand this movie to notice.
The directing was good, but the
script runs about as smooth as a '73
Pacer. I think I'll give it five
question marks for the sheer
cluelessness of this film . Yes, I
think that's what I'll do.????????

WHAT IS HAPPENING? MICHAEL (MATI CRAVEN) HELPS JACOB (TIM ROBBINS) WHO
. . NARROWLY ESCAPES AN EXPLOSION, IN "JACOB'S LADDER"

and a name, so I called it. Things just
worked out from there."

The ironic part of this story is that
when Dokken called White, White
didn't believe it was him.

"1 asked Billy (White) who he
listened to, and he said he liked Van
Halen, Dokken, and Ratt," said
Dokken. "When I told him who I was,

. Collins: I think it is a very posi­
tive thing. Most people don't think of
it prior to marriage. Especially when
the persons involved suffer from co­
dependency, it's real importanL These
people move too fast and then get into
a situation that, six months down the
road, they are trnpped and realize
maybe they could have avoided.

Current: What is co-depen­
dency?

Collins: Co-dependency is a toxic
relationship to a person, substance or
behavior that leads to self-delusion,
emotional repression, compulsive
behaviors and medical comnlications.

Current; How does this affect a
marriage?

Collins: If you have people
within a relationship that are not clear
on their identity, it makes it impossible
to reall y relate to another person. You
don't see them as separate, you are
looking to them to fulfil some need.
And that puts pressure on both part­
ners. It's like two people leaning and
if either move they both falI down
rather than being able to stand on their
own and know who they areand being
comfortable with that A lot of people
brought up with alcoholic back­
grounds or within dysfunctional
families are unaware of this as an
existing characteristic.

Current:
tional family?

What is a dysfunc-

Collins: Itcould be anything from
mental health issues to long-term ill­
nesses Like cancer. It is important to
note this is a generational thing. That
is, the rules and roles keep being
handed down. Another factor is the
parenting. Who do we have to teach

hesaid,'Shut up! Who is this, really?'
I told him to go to the airport tomor­
row and there would be a plane ticket
waiting for him."

. The Cinderella rock star story is
only one part of the band Don Dokken.
The reason the band's name is Don
Dokken is because the former mem­
bers of Dokken kept Don in court
over the use of his name for the new
band.

"Only my brother has the right to
. use our name right now," Dokken

said bitterly. "Yeah, we'll see how
long they (the ex-Dokken members)
let that last."

In addition to the new race of
White, Dokken has picked up John
Norum (the ex-lead guitarist from
Europe), Mikkey Dee (former drum­
mer for King Diamond), and Peter
Baltes (bassist for the now disbanded
band Accept).

"This band won't end up like
Dokken did," said Dokken. "We all
lived in the same house for three
years and everyone knows each other
inside and out. When I first put
Dokken together, I had known Mick
(Brown, the drummer) and Juan
(Croucier, the original bassist - now
with Rau) for a week. I knew George
(Lynch, guitar) for about two days.
When we got out on the road, we
found out things weren't going to go
so smoothly."

Current : What are some of the
things an individual might look for if
they are planning a marriage and yet
are not sure if the other person is right
for them?

Collins: One of the things to
look at is how the person is behaving
and not at what they may be saying
and liking for consistency. That is a
real importan~ fac tor. Do they do
what they say they are going to do on
a regular basis. Are they dependable?
Do you feel you are being lied to? Do
you trust them?

Also, if you have arguments that
esculate very quickly and the person
is real reactive, then you need to stop
and take a look at the relationship.

Current: Is it always the other
. oerson?Don'tvouhavetotakealook

at yourself?

Collins: Sure, it's like water
seeking it's own level. Why are you
with this person? Are you care taking,
is it love or is it pity? That's a one- up
position. The idea in a relationship is
to have an equal focus, as equal as it
can· be.

Current : What is most impor­
tantfora relationship to stay together?

Collins: There are, of course, no
garuntees. The biggest thing is a
commiunenl to work through prob­
lems. People tend to run from prob­
lems and expect an instant fix.

People are waiting longer to get
married. They are establishing a ca­
reer which provides a time of dis­
covery. This is very wise, because a
lot of people don't ever make that
break with their families. They move
directly from the family 1O a marriage
and they never have that time to
dicover what they want and who they
are.

Current: What else would indi­
cate a potentially unhealthy rela-

The not so smooth situation
, Dokken alludes to is the tension be­

tween Lynch and Dokken. Though it
was well publicized that the two
weren't close, no one knew the extent
of the rift between the two until Dokken
broke up shortly after the Monsters of
Rock tour in 1988.

When asked why they broke up,
Don responded with "personality dif­
ferences.

"The reason Juan left early was
because of Lynch," claimed Dok!cen.
He (Lynch) has always been a great

rhythm guitarist. He just felt threat­
ened by my guitar ability and didn't
want me to play atall--jn the studio or
live. That was only one of our prob­
lems, though. We had lots of other .
problems, too."
The new album, "Out Of The Ashes",
is a powerful mix of hot guitar and rich
vocal melodies.
"There isn't a B-side song on the al­
bum," Dokken boasted. "We started
out with 32 songs, went down to 17,
then to 13, and seUled with 11. If
there's one thing I hate, it's when you
buy a tape that has three good songs on
il, and the rest isjust filler. Youendup
getting tired of it within weeks. I try to
make my tapes good enough to where
the fans will keep coming back to iL"
Don Dokken (the band) will be at
Mississippi Nights on November 13.
The show starts at 9:30.

tionship

Collins: It's always good to check
how the relationship is with the parent
of the opposite sex. Like with boys,
how' s their relationship with their
mother? Is there unfinished business,
are they carrying a lot of anger? Are
they are unable Lo have a relationship
with their mother? A healthy mother/
son relationship, as far as the mother is
concerned, would be her letting go of
the son. She would oc hoping the best
for him, offering a safe place for him
but nol trying to keep him for herself,
yet nol smothering him, knowing it' sis
a normal thing for the son to leave.

For the son, it's not looking for
somebody to take care of him. He
would be establishing himself. One
client, a young man I'm seeing, takes

. his mother everywhere and it's caus­
ing a major problem between himself
and his wife.

Current: What about the daugh­
ters?

Collins: It' s a real difficult thing
when a daughter has had all her need
provided by a famil y or father and then
moves into an early marriage, expect­
ing the same kind of treaunent. That
can cause huge problems. So when a
young woman goes from being taken
care of to having to carry her own part
and has not had time to stand on · her
own, she will have a tendency to be­
come overly dependent.

Current: What's most important
for a person t.o be ready for marriage?

Collins: A person has to know
what they want and have a strong posi­
tive identity. This requires time for
them to be on their own, maybe to
travel, Of at least a chance to live on
their own.

Page 6 CURRENT November 6, 1990

College Recruitment Stabilizing While Job Mar~et ~ightens ~o~ Seniors"
. agreed Fulkerson. "We've had two cancellations, conflict, not because the company IS this year as we did last year, ~d

(CPS)-Thenumberofbusmesses bit" in the last three years. Law schools have been especially but you get that in good times too," cutting back on recruiting. interView sched~es are full, WItte
recruiting at colleges has stabilized "We're trying to keep the hard hit by the drop in recruiters. Youngstown's Whitman reported_ "We're doing as much recruiting said.
or even decreased this fall, say some workforce flat, " Hayes explained. Georgetown, American and Chuck Witte, manager of corpo-
college placement officers, and they The same number of companies Harvard university law schools as rate human resources for Marathon
fear it may become a trend. are recruiting at the University of well as the University of California at Oil, one of the companies that can-

"Students are going to have to Berkeley's law school all have re- celed at Youngstown, said the pull-
look a little harder and a little longer" Students are going to ported fewer law firms are recruiting out was probably due to a scheduling
fro jobs, acknowledged Sharon this fall.

AM I PREGNANT'?
FIND OUT FOR SURE.

Fulkerson, office manager for Career have to look a little "There sbould be no sense of
Services at East Texas State Vniver- harder and a little panic, but you are probably aware
sity, where the number of campus tbatthismaynotbelikeotherrecruit-
recruiters dropped from 20 last fall to longer ing seasons, " wrote June Thompson,

11 this fall. recruiting chief for Harvard Vniver-
The student job markel, in sum, Vennonl, but they are interviewing sityLawSchool,inalettertoHarvard

seems to be tightening. fewer students, said Jane Graiko, the law students.
"My presumption is the economic school's interviewing coordinator, Some firms that had scheduled

climate is such thatthejobsjustaren't "I don't see it (the number of recruiting visits have canceled in re-
out there," Fulkerson said. companies recruiting) going up or . cent weeks.

"We have heard that some (com- down," said Chuck Whitman, direc- Yetusomecompaniesdon'twant
panies) are cutting back," confinned tea' of Career Services at YOWlgs- to cancel (spring recruiting appoint­
DawnOberman,astatisticalservices townStateUnivemtyinOhio,wbere ments) in case things get better,"
specialist with the College Placement recruiting has remained stable the CPC's Oberman observed.
Council (CPC), which tracks recruit- last two years.
ing and hiring of college students For fall and spring graduates, all
nationwide. this could mean more job seekers

Obennansaidsmallercompanies applying for fewer positions.
and those that recruit nationally are 1bere's going to be much more
the ones that seem to be cutting back. canpetition" among students flY jobs,

Barbara Hayes, recruiting COOl- Vermont's Graiko said. DELTA SIGMA PI
munications director for Hewlett "Thereis already job seekers
Packard, said her company has re- camped out on doorsteps" of COOlpa- The professional business
duced its students recruiting "quite a nies that are accepting appHcati.oos, fraternity ·

r~.r.r.r.r~A~NDANCEREQUiREDacr=crcrceeQC~ wishes good luck to the
pledge class. § Recognized Student Organizations §

§ Applying [or Student Fees § 1----------__�
§ . for 1991-92 §
§ To request funds from Student Activity Budget IService Fees Committee §
§ [or the 1991 -92 fiscal year, your organization must have a representative §
§ allend one of the following budget preparation !raining sessions: §
~ Thurs., Nov. IS, 2pm-4pm, Hawthorn Room, U. Center ~
L Thurs., Nov. IS, 7pm-9pm, Hawthorn Room, U. Center §

Fn .. , Nov. 16, Ipm-3pm, Hawthorn Room, V.Center JI
. O'".,;-..;w ~~... • _s: =o:>.:r~....:r..-Q\;s. n P=:;-"'"",

LET US HELP YOU
'iilili IMMEDIATE RESULTS
T F S T "If an untimely pregnllflCY prOClltS a pnwaaJ aUis in)'Olll' life ...

_ Let u.s help you!"

FREE TEST - Can dw,,,, pregnancy 10 d.y. after it bcp.,.!
Professio ... l Counsel ing I.: Assisr."co. All Snvicts Free '" ConfidClltW

Brentwood : 962-5300 Bridgeton: 227·8775 Hampton South : "2-3&53
Ballwin: St . Charles: 72~-IZOO Mid,o'Wt1: '4H'OO

~ 1991BSN

~
STUDENTS.

Qualify for.

~
SSOOO Bonus'

Enter the Air Force
immediately after gradua-

tion - without waiting for the
results of your State Boards. You
can earn great benefits as an Air
Force nurse officer. And if selected
during your serlior year, you may
qualify for a five-month internship
at a major Air Force medical facili­
ty. To apply, you'll need an overall .
2.50 GPA. Get a head start in the
Air Force. Cal!

USAF NURSE RECRUITING
COLLECT 314-434-9555

-See your recruikr for dtWls

~~:>

(WIO"".OAlJoHDO~,"'-UNIVERSAL STUDIOS FLDRIDA'~~C:'Mn':.o •• 'N,,,,,,oN)

(\·"u". "".,,,,,,.,rr'UN IVERSAL STUDIOS HOLLYWOOD' MeA COMPANY)

You've Made A Great
Investment in Your

Education .
Now Make it Count!

CAREER COACH

758-2005
Offering

Resumes that Work
• Self Marketing Skills
• ..Job . Search Strategies

Affordable Packages,
Flexible Hours_

(~~~ANCY
• FREE Pregnancy Testing

• Immedia te results
• Completely confidential

• Call or walk in

645·1424 227~5111
11744 ('~'I"n Rd. ~ II) Ha\l t r Rd.

24~Hour P hone Service

I'm Here
W'hen You Ne ed M e

~==========~'" .

Fa ~ a
CIRRUS.

The Autom at ie Teller
Normandy Bank Customers, get your application at the facility in University Center or call us at 383-
5555. If you have your account at another bank, your ATM card can be used atthe ma ;hine in Univer·
sity Center if it has a BankMate or Cirrus symbol on it.

383-5555

.'
'"

IltnmmuU; BaM
7151 NATURAL BRIDGE

ST. LOUIS, MO 631 21

8

N I G H T

Member FDIC

A F E

Mon- Football
Specials

25 cent tacos
50 cent dogs

Tues- Draft Nig.ht Bud, Bud Light
Busch, Michelob

Wed- Ladies Night Grab your spare
change- One low
price for drinks
all night

Thur- "Night on the Rail" ,
Fri & Sat. Liue entertainment

Drink specials all nigh t
U M S LID Get s You I n F re e ! ! !

Big screen T.lJ. /}' Monitors
Home of the Puck In' Ball Games

\

'..;~

:' : .: 7668

~" 1-~)
00, 11 ~,,:, J "

! ..

r/

:eve'&day tih: 1'oPm.',· rijiQufoteat in • closed Sunday

ALUMNI UPDATE
page 7 CURRENT November 8, 1990

UM-St. Louis Alumni Find Success
Jim Shrewsbury-16th Ward Alderman

by Jocelyn Arledge
special projects editor

Jim Shrewsbury, alderman for .
the 16th Ward in St. Louis, has been
called "an unaldermanic alderman",
a leader, daring, and not stereotypi­
cal of the image of an alderman.
Shrewsbury knew what he wanted
to accomplis~ at a very young age.

"Iknew exactly what I wanted to
be all my life," said Shrewsbury.
"Ever srnce I was 12 years old I
knew I wanted to be a lawyer and a
politici~."

Shrewsbury grew up in the Sl.
Louis south city area and chose to
attend UM-St Louis because a Saint
Louis University professor, who is a
graduate of UM-St. Louis, recom­
mended the political science pro­
gram at UM-St Louis. Thefmancial
and locational advantages were also
a factor in Shrewsbury's decision.

Shrewsbury was an average stu­
dent and due to his streamlined goals
graduated in four years. "When I got
to UM-St. Louis I knew exactly
where I was going.," he said. "A lot

of people find themselves there
whereas I knew from the beginning."

Shrewsbury values the e~uca­
tion he received at UM-S t Louis but
adds that tUs political science degree
prepared him for his avocation but
not his career. "If I wasn't an attor­
ney I don't know how I would make
a living," he said."A degree in po­
litical science in and of itself really
doesn 'tcreateamarketable skill. But
I love politics ~ I love being a
legislator. My degree in political sci­
ence has been proven invaluable to
me." ·

Shrewsbury was not involved in
a lot of on-campus activities as a
student at UM-St Louis but got
practical experience as a political
volunteer. He feels thatactivitiescan
help students decide whether their
career decisions are the right ones.
"Never let your school work inter­
fere wiLh your education,"
Shrewsbury advised. "Activities are
a good way to fmd out what you
want to be. That's one of the great
things about UM-St. Louis is that all
those opportunities are there."

Shrewsbury went on to get his
law degree from St. Mary's in San
Antonio, Texas and now has his own
practice doing mostly probate work.

Shrewsbury~sparentswerenever
extensively involved in politics but
he became involved as early as age
11. He became a volunteer for
Stephen Darst's campaign for pres i- .
dent of the Board of Alderman in
1969 at the age of 13. His political
interests were shown even earlier
than that when he wrote a letter to
President Lyndon B. Johnson con-

I

cerning an airline strike when he was
11. At the age of 15 Shrewsbury was
involved with many pOlitical organi­
zations as well as att¢nding Augus­
tinian Academy and working on be­
coming an Eagle Scout His political
ambitions at this stage were vague
but he knew that someday he would
run for puDlic office. When
Shrewsbury was ready to break into
politics he knew he would start as
either an alderman or a state repre­
sentative because that would be
something that was attainable to any- '
one. "I guess if you 'rel ohn Kennedy
and you have a tremendous amouilt
of money the fust office you can run
for is congressman but most people
who don't have a political name or
who are not extremely wealthy can't
do that," Shrewsbury said.

After completing law school he
irrimediately began his political ca­
reer. "Most people when they getouL
of law school they go out and buy a ·
new car. You've denied yourself for
all these years and you go out and
buy a new wardrobe or something,"
said Shrewsbury. "Well I did what I
wanted to do. I went out and ran for
office." Shrewsbury graduated from
law school in May 1982, passed the
bar exam in Jllly 1982, starte.d cam­
paigning in November 1982 and was
elected in A pril1983 defeating a 14-

,.... .

Anath Boone - The Educational Supervisor
For a St. Louis Medium Security Institution

by Cami Bray
reporter

When Anath Boone graduated in
1980 from UM-StLouis,s,hehad her
educational ambitions and interests
backing her.

She graduated with a degree in
history and a life certification in
secondary social studies. Comment­
ing on her history degree, Boone
said, "I've always been interested in

. things around me, such as current
events and the civil liberties of
people."

Today Boone is an Educational
Supervisor at the St. Louis Medium
Security Institute located on Hall
Street, which is a correction institu­
tion for men and women housing
approximately 475 inmates. "UM­
St. Louis prepared and taught me

leadership skills that I use often, the
education is invaluable to me," states
Boone.

Boone said she enjoys her posi­
tion as an educational supervisor.

"The correctional educator has

the opportunity to see success quicker
than in regular classrooms. \Yhen an
individual achieves an opportunity
to receive GED certification or vo­
cational certification, we feel as
though we've succeeded," Boone
said.

Boone credits the university for
the continuing support she has re­
ceived since graduation.

"As an alumni, I have developed
relationships with a number of de­
partments. · Their input has helped
me tremendously in a number of
aspects of my life."

In return, Boone has contributed
much of her time and energy to the
university. Shewas actively involved
on campus during her undergraduate
years. From 1979-80 she was presi­
dent of the Evening College,

"This helped me enormously,"

Boone said. '1t put me in touch with
a lot of my peers."

Boone recalled the meetings, or
"koffee Iclatches", held for evening
students. "The Monday evening
koffee klatches were a wonderful

gathering, the meetings allowed us to
talk: about concerns with other peers."

Boone summed up her college
activities as being very positive and
advantageous . .

"Being involved in these activi­
tiesputme in touch with many, many
peers which would otherwise have
been an untapped resource," Boone
sqid.

Boone also helped organize the
Minority Relations Committee and
has chaired it ever since. There are
currently 10 members of this organi­
zation. They are concerned with mi­
nority Alumni and students. They .
place minorities in business' and serve
as a link for minority alumni who
want to keep informed on the hap­
penings of the Alumni Association.

One tradition of the committee is
to host an annual fall gathering for

African-American graduates. A falf
dinner dance will be held this year.
The committee also sends Next Step,
a semi annual news letter, to UM-St.
Louis African-American graduates.
See BOONE, page 8

Dudley Grove - Finance Director; H.C. Milford Campaign

by Jocelyn Arledge
special projects editor

After graduating from the Uni­
versity of Denver in 1967, Dudley .
Grove, finance director for H.C.
Milford's campaign for County Ex­
ecutive, went back to school and
completed her masters at UM-St.
Louis. Because of family and her
volunteer work, it took six years to
get her MBA in 1986.

Grove works extensively with
many volunteer programs and had
started a company to do training in
management and leadership skills
for non-profit organizations. Grove
said starting a company gave her the
idea to go back to schooL

"I needed to go back and make

sure that what I was teaching people
was right." Grove said.

Grove looked into some other
universities and decided to continue
her education at UM-St. Louis,

"I tried to go the Washington
University and they were not at all
interested in a part time student" said
Grove.

. Grove, a vivacious; energetic in­
dividual who has strong beliefs, tries
to incorporate her values in heref­
forts to better the community. Be­
sides her position as fmance director,
she is the president of the Center for
Contemporary Arts, the treasurer of
the Urban League, chairman of vol­
unteers for the American Red Cross
in SL Louis, president of the Junior

,League and is on the board and di-

rectly involved with the Community
and Partnership Family Center.

One of Grove's main concerns
with her work at the Community and
Partnership Family Center is that
some organizations try brealcing up
the family units of the homelesss .
Grove said the Fl!JTlily Center trys to
keep them together, and they try to
help the homeless reinstate -them­
selves into the community with a 60
day comprehensive program for
families that want to be stabilized.

"We are also w·orking with a
program to stop families from be­
coming homeless. They can come to
us if they are going to be evicted or
have a problem and we will try to
prevent them from having to go into
See GROVE, page 8

year incumbent.
Aldermen have two jobs a legis­

lator; to pass ordinances and to be a
liaison for the publip. "We are the
closest link to the government for
the people in St Louis':' Shrewsbury
said. "I handle a whole variety of
problems, most of which have noth'­
ing to do with being a municipal
official. I had a constituent who was
fairly certain that her mother's cousin

was killed over in Saudi Arabia
Well they didnltknow who to call so
they called Jim Shrewsbury."
Shrewsbury prides himself in being
accessible to the public and feels he
must be because someone like the
mayor doesn't have time to answer
every phone call or letter he receives.

Shrewsbury calls himself a
mOderate to liberal Democratic but
makes judgments according to his
own personal beliefs and values. ''I'm
opposed to abortion, I'm opposed to
busing and I'm also opposed to the
death penalty," said Shrewsbury.

He became a Democrat because
that's the party to which his parents
belonged. Shrewsbury said, "I be­
came a Democrat for the same rea­
son I became a Catholic;my family
was DemocraL You'd like to think
that you make intelligent logical
decisions. You usually ' don't. We
become what our parents are."

One of Shrewsbury'S goals is to
eliminate paid television campaign­
ing from all political offices. This
would allow anyone to run for office
and not have to have a lot of money.
It would also force the candidates to
meet the public more and spread
their message by word of mouth.

Shrewsbury said that if money
were not a factor he could stop being
a lawyer but would always want to
be a politician. " I will probably be
out of office some day but I will
always be active in politics," he said.

by Felicia Swiener
reporter

. After working for several years
as a registered nurse, Janice Taylor
decided to return to the grueling life
of a college student and completed
her bachelor's degree in three se­
meste;s. Through the help of the
UM-S t. Louis School of Nursing and
select rrianagementcourses, she was
able to start her own busmess, Strictly

. Pediatrics, an agency designed to
help the less fortunate children of
Ameriea

Taylor, who is frequently
called back to UM-St. Lo-uis as a
guest lecturer speaking to graduate
students on such topics as Nursing
and Nurse Entrepreneurs, says the
UM-St. Louis School of Nursing is
excellent.

"I would recommend it to any­
body." Taylor said. "Every course I
lOOk I have been able to utiliZe. From
the bottom of my heart it is a good
program."

Taylor was one of 11 stu­
dents in her class and they were the
first class to graduate. She is a
member of Rho Nu, the co-ed nurs­
ing fraternity' on campus, and she
also made the dean's list every se- .
mester.

AJtergainingexperienceby

by Jocelyn Arledge
special projects editor

Marty Hendin's job is a fun one
to be sure. In his job as Vice Presi­
dent of Marketing for the SL Louis
Cardinals he is responsible for sales
and promotional programs for the
Cardinals. Some of the Cardinals
promotions are Bud LightMugNight
and hats, jackets and souvenir ball
bats given to fans .

Hendin first started with the
Cardinal organization in :May of 1973
as assistant public relation_s director.
In 1978 he became the promotions
director and was then given the newly
created position of director of mar­
keting. He then went on to become
Vice President of Marketing in De-

cember of1987. More responsibili-
ties of this position involve activities
in advertising, 'licensing, special
events, and community relations.

During Hendin's first year as the
Vice President of Marketing he was
selected Ad Man of the Year for
1987 by the Advertising Club of
Greater St. Louis.

Hendin enjoys his job were he
can relax in an office filled with
Cardinal paraphernalia. Hendin said,
"Sure I like my job, this is the only
place you could get paid to sit and

working in the Intcnsive Care Unit at
. Children's Hospital, Taylor fmally

started her own business in 1985.
Strictly Pediatrics is a home health
agency specializing in the care of
children who are chronically or
acutely ill, or who need special at­
tention. With a full staff of70 regis­
tered nurses. the agency is able to
teach parents and children alike.
Nurses go to the patients homes and
provide specialized medical care for
the children .

"It is a nursing agency," Tay lor
said, "so we send nurses out, but we
also work closely with the physicians.
I mean , we have to work under a
physicians orders ."

There are no physicians on the
staff, but they are constantly in touch
with the nurses whenever one of
them needs something done.

In addition to helping the
children of her own country, Taylor
wants to help the less fortunate
abroad. Every summer she and her
husband, an anesthesiologist, go to
Ecuador to help with major plastic
surgeries for children in a group
called Innerplast. Taylor works in
the recovery room while her hus­
band works in surgery. Unfortu­
nately, Taylor won't be able to go
this year because of her commiunent
to her work with Strictly Pediatrics.

Marty Hendin - Vice
President MarkeUng
The St. Louis Cardi­
nals. '

watCh the playoffs. I have a lot of
fun with this job. When it stops
being fun is when r stop doing it."

Hendin is a native St. Louisan
and attended University City High
School. He then went on to UM-St
Louis and was the assistant sports
editor and sports editor for the
CURRENT for four years. He wrote
a column called "Hendin's Head­
lines" and reported sporting events
for the years of 1966 through 1970.

Hendin feels extracurricular ac­
tivities are a necessary part of edu­
cation. "The CURRENT was won­
derful ," Hendin said, "The
comradarie between uS all was
undescribible. Some of the staff got
married and when any of us are in
town we always go outofourway to
see each other." Hendin believes
that activities can help people decide
if what they have chosen as a carrer
is right for them.

Hendin chose to go to UM-St.
Louis because he lived in the St
Louis area and wanted to continue to
do so. Many others were attending
UM-SL Louis and Hendin decided
to follows.

After college Hendin went on to
write for the Suburban Newspapers,

including 18 months as editor of
what is · now the Fairview Heights
Journal.

Hendin is still involved in UM­
St. Louis through the Alumni Asso­
ciation of which he used to be
president.

Hendin is serving his second
term on the Board of Directors of the
Advertising Club of Greater St. Louis
and is also involved with the
Downtown S L Louis Inc. Marketing
Committee.

See HENDIN, page 8

Janice Taylor-Nurse
and Entrepreneur

Taylor opened another branch of her
agency in Kansas City six months
ago and has to keep an eye on things.

Taylor describes herself as
being, "areal participatory manager.

"Instead of getting up there and
barking off orders, I'm not afraid to
get down there and you know, I'm
not afraid to work," Taylor said.

Along with all the other nurses,
Taylor is on call at least once every
three weeks. She believes in helping
out wherever she can. She never
leaves her nurses in a situation they
can not handle and she is very sup­
portive. Her motto is "Never say
Never."

Chris Sheneker, a former
employee and friend of Taylor's fpr
twelve years, admires her greatly.

"She was one of these special
people," Sheneker said. "She could
run the business and care about her
clients and the people who work for
her."

Although they were friends for
such a long time, Sheneker said she
did not get any special treaunent
from Taylor. but was treated like all
the other employees.

"[Taylor] was flexible. She
worked with me because of my
special needs and she matched cli­
ents to my needs," Sheneker said.

Taylor always likes her nurses to
know that they are unique people
who need to be recognized and treated
well.

Although she is hard work­
ing. Taylor does not forget her fam­
ily. As a wife and a mother of two
children, she uses her weekends to
the fullest She gets involved in their
lives as they become more and more
like her. She has a six year old and a
four year old who already have ac­
tive lives like their mother. Her son
is into soccer and piano lessons and
her daughter is into dance. One night
a week, they have family night so
they can keep the family together.

"The weekends are real pre- .
cious." Taylor said. 'The weekends .
are spent with my kids. I mean we're
See NURSE, page 8

• ~ovember a. 1990

BOONE from page 7

CURRENT paQe 8

"Next Step allows us to main­
tain communications with the
graduates and it also allows us to
remain in touch with them for net­
working purposes," Boone said.

Boone added that this is also a
good way to keep up with past friends
and their families.

Boone doesn't take her position
on the minority committee lightly,
she feels alumni support is very es­
sential for the growth and support of
the university.

"In order to build a world class
institution, it's necessary to have
input from those who have accom­
plished and achieved at the institu-

GRO VE from page 7

a shelter at all," said Grove.
"Agencies are trying to work to­

gether," Grove said. ''First, we must
get the homeless in a shelter. When
we do, we can then transfer them to
an agency that can help them with
their individual needs."

In addition to being actively in­
valved with Alumni Relations at UM­
St. Louis,Grove was part of an effort
to support the engineering program
in cooperation with the Chancellor's
Council.

"We needed to understand the
political system in order to support
the engineering school. One, through
the community and other communi­
ties in S1. Louis and two, to build a
basis of support in Jefferson City and
in the Board of Curators," Said
Grove.

She also works with a program

NURSE from paoe 7

tion. It's important that alumni con- fice for an ultimate goal. She im­
tribute time, effort and support," pressed me at the time by her strength
Boone said. "[the students] should of character. There should be a for­
not end their relations with the uni- mula for cloning. She is quite a
versity once they have gradua~ person, she is very active in the
they should keep life long contact." alumni association and that tells you

Boone is admired by those that something about her character."
have worked with her in the Minor- . When G crt e is reflected back on
ity Relations Committee. Gretchen the fact that she was an
King, Coordinator of Constituent eve n i n g student, he saieL "she
Relations,describedBooneasa"very made it the hard way. She wa'l a
dynamic woman who gets things · typical evening student, she h<:.d
done."

Professor Louis Gerteis, a former
history professor of Boone's re­
members her "as a smart, extremely
determined student who was pre­
pared to make a great deal of sacri-

called Friends that tries to interest
the community in the University.
The program targets key leaders not
only for fmancial support but also to
let people know what the university
stands for and to get people involved.

"The community sees the uni­
versity like a hammer. You couldn't
do without it, but you don't get up
and yell about your hammer."

Grove feels the community needs
to support the university because
UM-St. Louis is a vital link in the
community development

"We need a quality institution
because this is where most people
have made their roots . They have
families and jobs. They can't just
pick up and go to any college," said
Grove.

Grove is excited about UM-St.
Louis because she believes educa­
tion is a life long process.

"You need to go back to update,

very determined and diplomatic. Just

complicated studies and work but
she got the job done. I felt she would
serve in a very useful function and it
seems as though she does. I am
pleased .to see that she has reached
this point" .

learn new things and keep yourself
energized," she said.

Kathy Osborn, director of
Alumni Relations at UM-St. Louis,
said one thing Grove isn't a quitter.

"Dudley is not someone that will
start a program and leave it for others
to finish," Osborne said. "She sticks
through to the end and gets the job
done." .

Grove said,"I have a real toler­
ance for high risk. I like creating
things rather than maintaining them.

Grove believes in serving people,
involving people and getting things
done. She is concerned with the
quality oflife,jobs, employment and
education.

"Those are the things I believe
in," Grove said. "It's a volunteer
philosophy to serve people, to in­
volve the client and a lot of people
'interested in fmding a solution and
then working-tOwards that"

HENDIN from page 7

a family." to watch Janice, you could see her
Taylor is able to carry this a11i- eyes sparkle and see her planning Hendin is also a part of the S1.

tude of family bonding into the of- what needs to be done in her head." Louis Symphonx Creative Commit­
fice. If one of her nurses has a sick Taylor works hard and is tee and the RCGA ''I'm Sold on St
child, he or she can take some time able to maintain a friendly atmo- Louis" local motivation committee.
off and spend it at home. Taylor sphere, no matter where she is or He is sriII involved with the
feels if you want to workata pediat- what she is doing. She is never 100 Alumni AssociationofUM-St Louis
ric agency, then you have to view busy to help someone, especially the by serving as the Executive Vice
kids as important. children. President. Hendin is also on the

Taylor's attitude accounts for the Jenkins feels Taylor writes so board of directors of Bnai EI Con-
low turnover rate at her office. well be cause she does it through the gregation.
She has 20 nurses who have been eyesofachild.Jenkinsadded,"Janice Rendin feels UM-St. Louis
with her for at least four years. Ruth is very extraordinary, creative, and should be a part of the community
JenIcins, associate professor of the insightful as far as seei ng possibili- and that gave him valuble skills that
School of Nursing, said " Janice is ties for the future." he uSes with his career .

The best way
to wrap up the term.

What better way than with an IBM Personal
System/2~ Make your holidays really happy and
the new year a lot less ·hectic with a oomputer
designed for your college needs.

See how the PS/2'" was designed just for you
with its mouse thatrnakes it easy to use and its
special student price> that mak~s it even easier to
own. Create impressive papers, graphics and spread­
sheets with its preloaded software, including
Microsoft® Windows'" 3.0.

Act before December 31, 1990, and you'll
receive a TWA '" Certificate entitling you to a round­
trip ticket for $149" 1$249." Plus a free TWA
Getaway" Student Discount Card application. You'll
also get a great low price on the PftODIGY"t service.

It's been a great tcrm. And
eventualJy all good things must
come to an end. But with an IBM
PS /2, you can be sure of a really
great, new beginning.

IBM Personal Computer Show
J. C. Penney Lob by

Monday, Nove mber 12
9:30 - ·4:00

Come and meet your collegiate Reps.

= - --=..=-" - - ---- - - ----------_ .-
• TtHS 011& IS available Only to quallt college students lacul1y. stall and trls!ltuhons fhat plJrchase PS(2 Selecleo AcadeITllC &lIuhons IhfllU,;Jh partlCipattng c amp'J$ outlets 16M
1 800 222 i257 or paf K:fpahrlSllBM Aurhonzed PC Di'aJers Otders are sublecl lO avallan''''1 Prces are sub,JeC t to Change ana rBM IT.2, .. ·.ilhQraw the after al any htTle \'.'Ilnoul ,'mm,r"
notICe •• aldfor any TWA d.estll1ahon !n Ihe conlrnenlalU 5 or Puerto RICO for Ua....el Sepremoer 16 1990, through Oecemoec' 19 . 199 1 at the toI~wlOg roul1O Inp tares $14900 rc ~_r'<1
!tIP tOt lra'tel Irem Seprember 16 1990 lilrou.;lh Jure 14 1991 and Septem oer 16, 1991 (l"I(ougn Qecembcl,9 1991 $249 00 !'Clone !Up tC1 [fa\.'etJul1e 15 1991 tt'lrougn Seo;€-fT't{"~lf '5
199 Sears ate- trmlieQ Fan! IS ncnrefunciab'e 14 -dayachance purct"lase blackout dates and cer laln other reslrlctlons a, or. C~m~le oela"s ".111 be Sh()o,';11 ()(I eel't.' Ie .4,o~,, · 1"1--
101 Tl/vAs Gel:a-....ay StudCnI Qlscoun Cara mUSI be tull lIme students bet~n toe ages 0(6 and 26"' ~ e lYe the PROCMGY ~ar{ _ <.t a 2400 to S Ha~es ' Personal". n ,~ ... "
ware COC"Inet: (1(jt'l package and fhree mOlllhs of ser'nce too only $99 00 ' IBM Personal System/2 ana PSl2 areregslered ;radem.al).,s Qt ln1e r "' al ~.)f' 18t~'II~.<; Ivtac.t!1I~"i ClH~~ ",t '
MIctose-ll lS a regIstered radt]mark 01 Mcroscf(Corpof'arKln TWA IS a registered Sef'ilCe mark 1'.)1 Trans Wend A,;IIf'I.e5 I .: rw~ Gera'l.al i a reg.SH;!r_ Ira e ' ~I ... \f~ ->! Tran" \"1\'11" < 1 ,~ - '\

he PRODIGY.5 a r~st8reo sefVJCe mario; and Irroemark. 01 Proo.gv ServIces Company a oat' !roershtpoI18 M ar.a SeatS H3'.es rS 3 tee; :'i'e- -! 'r 031:" ,I h~t\-- '':o Mo,'I'\,.\t-,ij l l, I,. .',-

Products Inc " WrnlOWS IS a trademark (I f rosoft Corpmaltoo
C>I8M Corporal 1990

. ~.."...."...."...."...."...".."..."..~..QI""..r...o-..r."...r.".."..".."...r."...r.".J""..r.."....r..r.."....r..r./.Y"...o-..r.."..~.."......::r..-::r..r..r~~...o-...co-~..r..r..r.."....r..r..r..r~..r~..-::r..r..r..r..r..r."...r~..r..r..r."...r..r."...r..r..r~...;.>"'''''''''''''..o'''.",......::r.",...",....r~~.".."..",..~.",...",...",..."."."...."...",...",...."...."..."..",..."

~ . . - . I
~ §
~ ; ; §
~ . The University of Missouri -St. Louis ~
S §
~ §
~ Division of Studen t M fairs ~
§ . and • ~ § • • ~
~ Athletic Department ~

~ ~
~ Invite You and a Guest To Attend The ~
§ §
~ •••• ••••• •••••••••••• •.•••••••••••••••••.••••••••••••••••• §

i fGRANDOPENING!~ i l ~ ... : . ~

i of the ~
~I ~ Newly-Renovat,ed . ~
~ § I Mark Twain Building I
§ §
i Recreation & Fitness Facility I
~ §
~ §
~ §
~ §

I November 13 and 14 I
~ . ~
~ 1,1 alll 1 pm / 4 6 pm ~
§ §
§ §
§ §
~ • Dedication ceremonies will be • Free refreshments (hot dogs, soda) ~
~ held Nov. 14 at 5 p.m. and door prizes. §
~ • Tours win be conducted each day • Complimentary tickets to ~
~ §
§ • Free shuttle service provided Rivermen exhibition :basketban §
~ both days ojthe Grand Opening! game vs. Australia on Nov. 13. I
~ ~
~, §
~ For more information, call 553-5641 ~
§ . §
~ - - - -- - - - - - - - - - -------..;---....:--~-----------'----- - -- - _._ - - - - --

November 8, 1990 CURRENT

UMSL Hoops It Up
Rivermen Open
Season With For­
eign Competition

UM-St. Louis basketball fans will
get their fust look at the 1990-91
Rivermen in an exhibition contest
against the Hobart Devils of Austra-

. lia next Tuesday, Nov. 13, at the
Mark Twain Building. Game time is
7:30p.m.

UM-St. Louis will be the fifth
stop on a six-city tour for the Devils.
Hobart will play at Drury College,
Troy State, Austin Peay and Mis­
souri-Rolla before coming to St.

Louis. The Devils wind up the trip at
Northeast Missouri S tate on Nov. 14.

Riverwomen Anticpate Season
. The women's basketball team is preparing for action this season

with the help of retumlng starters Kim Cooper, Kris Earhart, Lisa
Houska, Tamara Putnam, and Monica Steinhoff. Junior Kelly Jenldns
also returns this season.

Newcomers Verlissa Crowder, Nancy Hesemann, Michelle Jack­
son, and Rhonda Moore will back up the team.
. The Riverwomen were picked as seventh in the coaches pre-season

poll.

Central Missouri and Southeast Missouri tied for the · top spot,
followed by Northwest Missouri, Washburn, Missouri-Rolla, Missouri
Western, UM-St. Louis, Pittsburg State, Southwest Baptist, Northeast
Missouri, Missouri Southern and Lincoln:

Marvin Bullard, and newcomers
Marvin Bullard, Fred Carter, Malcolm
Hill, Leon Kynard, and Derrick Wil­
liams.

page 9

The Rivermen return three start­
ers from last year's 9-19 squad. All­
regio!) point guard Chris Pilz leads
the returnees, along with center Kevin
Hill and guard Barry Graskewicz.

The Rivermen have been picked
to finish eighth in the 12-team Mis­
souri Intercollegiate Athletic Asso­
ciation this season. The coaches poll
was announced at the MIAA basket­
balltipoffluncheon this Monday, Nov.
5, in St. Louis.

tist, Missouri Western, Southeast
Missotki., Washburn, Northwest Mis­
souri, Missouri Southern, UM-St.
Louis, Missouri-Rolla, Pittsburg State,
Northeast Missouri and Lincoln. The
top four schools return several out­
,Standing players from teams that ad­
vanced to the Division II national
tournament last season.

SHAZAM! During an Intramual soccer game, a member of league looks for the pass before the ·
oncoming player attacks. (photo by Nicole Menke)

Other returning players include
junior Kevin Sneed, sophomores
Mike Moore, Steve Roder, Phil Baker,

Central Missouri is the pre-season
favorite, followed by Southwest Bap-

Rivermen End Soccer
Season On Sour Note

The UM~St Louis men's soccer
squad completed the regular season
with a 3-0 win over Southeast Mis­
souri State Friday, Nov. 2, at home.
However, despite winning their last
eight games, the Rivermen were de­
nied a spot in the NCAA Division II
national tournament for the second
straight year.

"We had a glimmer of
hope, but we didn 't
win the games we had
to win"

-Gary LeGrand

The Riverm en , who won 11 of the
last 12 games and fmished with a 14-
5 record, captured Friday's game in a
short match marred by fights. In all,
five players were ejected before ref­
eree Mark Rutherford stopped the
game with 11 minutes, 33 seconds
remaining in the second half.

Brian Kelleher gave the Rivermen
a 1-0 lead just seven minutes into the
match. With the score I-D, a series of
brawls early in the second half led to
the ejection of five players, ~from
Southeast Missouri. That gave the
Rivermen a man advantage, which

they used to get insurance tallies from
Craig Frederking and Bob Trigg.

The Rivermen, playing their fust
game since the death of head coach
Don Dallas, finished strong this sea­
son. They outscored their opponents
by a 40-6 margin in the fmal eight
games, all victories.

Their failure, however, to ad vance
to the playoffs marks the first time the
Rivermen have missed the tourna­
ment in consecutive seasons. They
have qualified for the tournament in
16 of the last 19 years. - .-

"We had a glimmer of hope, but
we didn't win the games we had to
win ," said interim co-head coach Gary
LeGrand, citing losses to tournament
qualifiers Northeast Missouri, Oak­
land and Tampa

UM -S t. Louis; three goals against
SEMO gave the Rivermen a school­
record 60 goals this season, breaking
the previous mark of 59 set in 1987.
The Rivermen also set new marks for
most assists, 56, and points, 176, in a
season.

The Rivermen wound up 13th in
the final Division II national rankings.
They lost to three schools- Oakland,
Tampa and Northeast Missouri-that ,
were ranked among the top 10. But
they also . gained victories over na­
tionally-ranked Barry and Southern
Indiana.

Current
Athlete of the Week

Pam Paule

-Women's VolleybaU

-Junior- Hitter

-Named co-Most Valu­
able Player in Gold Dj­
visron of Volleyfest

-Hit 60 · percent in 15
games, with 60 kilts and
27 blocks

• Paule was the driving
force Jar the team this
past weekend

Sponsored By:

McDonald's® of Ber-Ridge
862.4 NatlJral. Bridge Rd. at NOrth Hanley Rd, '. .

The top eight teams in the overall
conference standings will qualify for
the MIAA tournament Only the top
six qualified last year.

UM-St: Louis Scoreboard

Men'5 Soccer
November 2
UM..st. Louis 3
Southeast Miissouri 0

Volleyball

November 2-3
The Riverwomen took third in the Gold Division of
the Volleyfest tournament

Swimming

November 2
The Rivermen beat Northeast Missouri State with
a final score of 149-86

Facilit ies Are A Godsend

by Melissa a. Green
sports editor

The opening of the newly reno­
vated Mark Twain Building will take
place on Monday and Tuesday, Nov.
13 & 14.

Tours will be offered forall those
who want to see the new facilities .
The sights are grand, and a refresh­
ing array of food will be offered to
anyone who visits.

The facilities will be open to all
students, staff and faculty.

I plan on attending, it is a special
event It is the first time I've ever
been to a school where an addition or
renovation has been completed within
my school career.

While I was in high school, the
school set out to connect the three
buildings we had on the campus.
When I graduated, one of the three
archways was partially completed.
That archway was finished a year

Locker Room
later, but still to this day, the other
archways have not been started.

Thankfully, the renovation of
Mark Twain was quicker. After the
increase in student fees made espe­
cially for the project were voted on in
my freshman year (Spring 1989), I
figured it would take 10 years for the
renovations. But less than two years
later, the renovations are virtually
complete, and the campus has a new
workout center.

The facilities are really great Un­
fortunately, I haven't had the oppor­
tunity to experience them, but I plan

. to soon; just as soon as I finish Lhree
papers and a presentation.

I have a busy schedule, with no
time to go and workout in a health
club. The availability of the facilities
on campus is a godsend. I can now fit
a workout in-between interviewing
the players and laying out my sports
page.

And just think of all the money I
am saving. Since I am already paying
for Mark Twain, why would I want to
pay an extra $30 a month for a mem­
bership at Vic Tanney.

Marie Twain is closer, newer, and
cheaper than any health club I know.
Why go anywhere else?

:~

Riverwomen Miss
Top In Vol/eyfest

The UM-St. Louis volleyball Association championships on Nov.
squad bea1 a previously undefeated 9-10 in Maryville, Mo. UM-StLouis
Kearney State butfelljustshortofthe is seeded third behind top-seeded
title in the UM-St. Louis VolleyFest Central Missouri and SEMO.
this weekend. The Riverwomen won Junior hitter Pam Paule was named
four of five matches, but they wound the co-Most Valuable Player in the
up third in the Gold Division stand- Gold Division at UM-St. Louis,
ings. sharing the honor with Southeast

The Riverwomen, who improved Missouri's Laura Dill. Paule, who hit
their record to 25-11, won three con- nearly 60 percent in 15 games, had 60
secutive matches and then knocked kills and 27 blocks. She also had 74
off K~eY2~~.in ~~~ E'"~gh~. digs per game.
games to gain a shot at Southeast OM=S t:"-COUIS sentors Carla
Missouri State. Addoh and Geri Wilson also made the

In the game againstKeamey State, Gold Division all-tournament team,
the Riverwomen played one of their along with Jenni Mall and Amy
best matches of the season. Kearney Anderson of Keamey S tate and Shelly
State entered the match with a 39-0 Kennedy of SEMO.
record, but UM-St Louis took con- Cheryl Carter was the MVP in the
trol from the start. The Riverwomen Silver Division. North Alabama's
won in four games, 15-10, 5-8, 13-15, Kisha Lane earned MVP honors in
and 5-9. the Bronze Division.

UM-St. Louis could have cap­
tured the tournament with a win over
SEMO, but the Otahkians prevailed,
15-13, 15-9,16-4. SEMO, UM-St.

With their strong showing, the
Riverwomen have moved up to fifth
i:I this week 's South Central Region
rankings.

Louif and Kearney State all finished After a 4-6 start, UM- St. Louis
4-1 in the tournament, but SEMO has captured 17 of its last22 matches.
won on a tiebreaker. Kearney State All 11 losses have come against
was second and UM-St. Louis third. schools that have been nationally

The Riverwomen will compete in ranked this season. TheRiverwomen
the Missouri Intercollegiate Athletic have gained three victories over na­

tionally rated schools.

Sports Shorts
Dellwood Indoor Soccer Arena, 10266 W. Florissant Ave., is planning

their new Winter Indoor Soccer League for al l age groups beginning Jan. 2,
1991.

All applicants are on a fust come, fust serve basis. Each applicant must
have a completed application and an $85 deposit to register for the Winter
League. The Winter Session will have 10 games and end in March 1991.

Rental time is available with a 50 percent deposit for Lhose teams wishing
to practice on the turf. Teams need to register with the office during the day,
or see the floor manager on duty after office hours. Regular office hours are
from 9 am. until 5 p.m. For more information, call Barb at 869-8686.

Swimmers Make Good
Showing At First Meet
by Melissa A. Green
sports editior

The UM-St Louis swim team
beat Northeast Missouri Stale at their
frrst meet on November 2.

The Rivermen won with a fi nal
score of 149 versus 86 from Northeast
Missouri.

Bill Dougherty and Jeff Heveroh
were double winners in their indi­
vidual events. Dougherty won the
lO00-yard freestyle with a time of 10
minutes, 43.23 seconds. He also won
the 500-yard freestyle with at time of
5 minutes, 10.70 seconds.

Heveroh won the 200 individual
medley with his personal best record
of 2 minutes, 5.77 seconds. Hewas
alsothe leader in the 200-yard breast­
stroke with a time of2 minutes, 13.84
seconds.

Heveroh was also a member of
the winning relay team of the 400-
yard medley relay, which finished
with a time of 3 minutes, 53.15 sec-

onds.
Steve Appelbaum won the 200-

yard freestylein 1 minute, 51.31 sec­
onds. Marlon Akins won took first in
one meter diving.

Dan Bostelmann was first in Lhe
lOO-yard freestyle with a time of
49.01 seconds. Nick Ranson won Lhe
200-yard backstroke with a time of 2
minutes, 15.05 seconds.

"As a team, we did excellent,"
said captain Mark Rush. "Everyone
had a great swim. We have the po­
tential for national action. We are
working as a team."

Um-St. Louis took fust in the
400-yard freestyle relay with a time
of 3 minutes, 18.27 seconds.

"We are rivals with Northeast,"
said head coach Mary Liston.
"Northeast had one good swimmer
this year. After his races, we swam
with them evenly. But we always
enjoy winning the first meet of the
year."

Student Computing Centers
Are Open Across Campus

Thomas Jefferson Library
Level 2

10 macin losh SE computers
Hvailable Hpplications- Excel, Word.

Hypercard. Fox. Pagemaker

Call for Library hours

i 19 Clark Hall

32 PS/2 model 55SX computers
running DOS i.o.

Rvailable Hpplications- Lotus 123,
Word Perfect. Display Write

3270 Emulation. dBaseIII Plus.

3i HTGT XWindow Terminals run­
ning telnet and X server.

Hvailable Software- Unix, Open
Look, Pascal, C++, Fortran.

OCT Hours.

. ' ,

212 Lucas

16 PS/2 model 55SX computers
running DOS i.O.

Rvailable Rpplications- Lotus 123,
Word Perfect, Display Write

3270 Emulation, dBaseIII Plus.

OCT Hours

Education Library

10 macintosh SE computers

Hvailable Hpplications- Excel,
Word. Hypercard. Fox,

Pagemaker

Call Library for hours

i09 SSB

22 macintosh SE computers

Hvailable Hpplications- Excel, Word,
Hypercard, Fox, Pagemaker

Call CRn for Hours.

, "As computers increasingly change the way we work and learn, UM~St. Louis increasingly is making computers available to
students. This fall we were able to install 130 new or improved computing units because of corporate grants and student computing fees. More

than 200 work stations now are available to students in accessible locations "
Jerrold Siegel -
coordinator, campus computing

	November 8, 1990 p1
	November 8, 1990 p2
	November 8, 1990 p3
	November 8, 1990 p4
	November 8, 1990 p5
	November 8, 1990 p6
	November 8, 1990 p7
	November 8, 1990 p8
	November 8, 1990 p9
	November 8, 1990 p10

