
SGA elections are
on Mon & Tues
April 15, 16, 9~2 &
5-7 in U Center
Lobby V·;(j *·T * E

Issue 697

New nursing honor
society inducte
on campus

Briefs/ Page 3

University Of Missouri- St. "Louis

SGA presidential
candidates tell
their goals for
the year
Featu res / Page 7

April 14, 199 1

Administration Knew Of Safety Problems SSB Elevator Crashes
by Melissa A. Green
associate news editor

Former facilities manager ofUM­
St Louis Malcolm Murphy claims
that had university officals listened to
his suggestions, many of the
university's current problems could
have been avoided.

On Thursday, April 4, an elevator
in the SSB Tower fell two and one
half floors while carrying passengers.
No one was hanned, and operations
are under way to solve the problem.

Murphy said faulty elevators have
been a problem for several months.

Murphy informed his superiors
that the elevators on campus were in
dire need of repair and should be
looked at by a maintenance crew or
shut down. He said his claims were
ignored.

"Theelevators were not inspected
as they should have been," Murphy
said. ''They should be inspected yearly
by the city inspector, yet they were
not"

Vice Chancellor for Administra­
tive Services Larry Schlereth stated
that the university is a separate entity
from St Louis city and is not imder
t:hc supervislon of the city. He added
that inspections of the elevators were
left up to the university to perform
safety checks.

Murphy stated that elevators all

over campus are in need of repair.
''The elevator in Marillac Hall will
probably crash within the year," he
said. "It is not covered with its side
panels and it is illegal to expose the
motor to the environment"

But the elevator problems are only
one of many things sited by Murphy
in his reports. Other problems include
possible explosions, leaking hazard
materials, and run down equipment
and buildings.

An explosion on South Campus
on Sept. 3D, 1990, was started when
a transformer caught fire and caused
a power outage for four hours. The
explosion measured 400 amps, or
more than an electric chair. Murphy
said "if a person had touched the
transformer, they would have died.
The school was lucky the fire was on
a Sunday, or else someone would
have been hurt."

Mike Hood of Bell Electrical
Contracors, Sam Carlisle, UM-St
Louis mechanical trades specialist,
and Tom Watkins, facility manage­
ment for maintenance operations, in­
spected the transformer before the
explosion. The three men discovered
deteriorating, molded wiring endcaps
in the transformer and heard crackling
wires during the inspection. After the
inspection, Carlisle warned people
that the junction box would catch on
fIre within the next month. Hood said

HAZARDOUS:A transformer on South Campus contains PCB
according to former UMSL facilites manager. (photo by Melissa A.
Green) .

that the transformer had been smok - Bett1ach, former director of facilities
ing and sizzling for approximately planning for UM-St Louis, all knew
three to four weeks before the explo- that the transfonner was smoldering
sion. When Watkins was asked about before the explosion, but no action
the incident, he refused to comment was t.1ken to correct the situation.

According to Wilbert Rath of Schlereth stated that the trans-
HornerShifrinlnc., Schlereth; Bonnie fonner was not, on fIre before the .
Sims, assistant to the vice chancellor
forAdministrativeServices;andChris See MURPHY, page 6

SGA Candidates Debate On FutureOf UMSL

LISTEN UP: Mark Grimes and Julie Schwetz answer panalist's
questions while Frank Tucci and Melissa Green prepare for their
rebuttal (photo by Nicole Menke) .

by Max Montgomery
news editor

minutes to respond and the opposing
candidates had one minute for a re­
buttal .

. The UM-St. Louis Political Sci- Golden's fIrst question was re-
ence Academy hosted a debate be- questing a brief overview, from both
tween the candidates for Student presidential candidates, on how they
Government Association (SGA) feel about this year's SGA adminis­
president and vice president on Friday, tration.
April 1 at noon in the University Both Grimes and Tucci agreed
Center summit lounge. that this year's administration was

Mark Grimes, candidate for very effective and productive.
president, and Julie Schwetz, candi- "Attendance has increased and
date for vice president, debated that shows something," Grimes said.
questions against Frank Tucci and "We've had the most productive stu­
Melissa Green, candidates for presi- dent representative to the board in
dent and vice president respectively. history."

The questions were asked by a Tucci said that, along with Grimes,
group of four panelists made up of he wouldn't have frozen organiza­
Mike Finley. SGAchair; Brian Golden tional funds like current president Alla
University Program Board chair; Pruzhanskydid,andhethinksitshould
Carol Dugan, CEO of the Alliance of have been more involved with the
Movers and Shakers; and Steve students.
Bushold, vice president of Evening "It could have been more 'hands-
College Council. on.' For the students I would be will-

After the panelists asked their
questions, the candidates had two See DEBA TE, page 6

by Jocelyn Arledge
features editor

On the morning of April 4, an
elevator in the Social Sciences
Building Tower, carrying two pas­
sengers, fell two and a half stories.
Facilities Management has yet to
detect why the incident happened
and has called in Gateway Elevator
Service to inspect the faulty eleva­
tor.

Cindy Wallace and Jefferson
Webb entered the elevator, watched
the doors close and then dropped,
stopping between the lobby level
and the third floor

"It hit and bounced several times
like it was on a rubber band. "Wallace
said.

When the elevator stopped the
passengers sounded the emergency
alarm. Webb tried to use the emer­
gency phone in the elevator butit did
not work.

Ronald Shrum, manager main­
tenance operations, said that
theelevator phones are often van­
dalized as soon as they are replaced.
Larry Schlereth, vice chancellor of
Administrative ScrVica.., Said . the
ph~ shoUld be checked regu I,
and that he will address that prob­
lem. However, there are so many
demands made upon the university 's
time and resources tluu it is hard to
do everything that needs to be done.

"I won't lie to you and say that I
knew about the phones. The people
of Missouri have chosen not to fund
higher education in the appropriate
fashion and that's just the way it is.

Julie Kerry

I can only do SO much with the money
I have;" Schlereth said

The sound of the alarm· did the
trick in alerting outsiders to the two
trapped in the .eievator. FaCilities
Management showed upon the scene
and after making sure no one was
injured, assured Wallace and Webb
they were doing all they could to get
them out Gateway Elevator Service
was called in to free the paSsengers
and one hour later they were raised
to the third floor.

. The two were not questioned or
medically examined upon their re­
lease. Student health service was not
notifIed and there was no medical
assistance present when Wanace and
Webb got out

Approximately one hour after the
incident. the elevator was bade in
service.

The next day, the elevator was
shut down for further inspection.
Schlereth said he will keep the el­
evator out of service until a second
inspection can be completed.

"I will not put it back in service
until I receive a report from the el­
evator contractor, who will inspect
the elevatOr again and issue me , ill
writing: a statement thai says to the
best of their knowledge, based on
their expertise and experience that
the elevator is safe," Schlereth said.

He went on to say that on the day
of the incident the contractors said
the elevator was safe and that is why
it went back into service. The second
inspection is being conducted be-

See CRASH, page 6

Robin Kerry

Seni.ce for Kerry Sisters
The UM-St. Louis Women's

Center, LITMAG Magazine, the En­
glish Department and Counseling
Services are sponsoring a Conversa­
tion and Reading in memory of Julie
and Robin Kerry, two UM-St Louis
students who were allegedly murdered
Friday, April 5 on the old Chain of

Rocks Bridge.
This reading will be an aunosphere

of support for all who have felt the
loss of the two girls.

Everyone is welcome to the
reading on Monday, April 15 from 3-
4 p.m. in the Women's Center, 211
Clark Hall.

Search Continues For Two UMSL Students, Arrests Made
by Max Montgomery
news editor

Rescue workers, the U.S. Coast
Guard, the Missouri Water Patrol and
volunteers are still searching for the
missing bodies of two UM-St. Louis
students who were raped and pushed
off the old Chain of Rocks Bridge
between midnight and 1 :30 a.m. Fri­
day, April 5.

Sunday, April 7, by St Louis City
Police, in relation to the incident. The
men have been charged with tWo
counts of second-degree murder and
two counts of rape, of sisters Julie
Kerry, 20, and Robin Kerry, 19, of
North County.

money and his watch.
Police have given this account of

the crime:
Julie Kerry and her sister Robin

picked up Cummins at their
grandfather's house, where he was
staying, and drove to the bridge shortly
before midnight Thursday to look at
the graffi ti.

The three were confronted by
Gray, Clemons, and two juveniles, 15
and 16, who claimed to have a gun.

No weapon was displayed. How­
ever, Cummins was forced to lay on
the bridge while the Kerrys were raped

~~~~~~~~~~~~~~~~~~=~~==~ by Gray, Clemons, and one of the 
juveniles. 

Two suspects, Marlin Gray, 23 of 
Wentzville. and Reginald Clemons, 
19, of Northwoods were arrested 

Gray and Clemons have also been 
charged with three counts of feloni­
ous restraint, for holding the victims 
and their cousin, Thomas Cummins, 
19, of Gai thersburg, Md., against their 
will on the bridge. The men also are 
charged with robbing Cummins of his 

Th O I The 15 year-old was arrested In IS ssue Monday and is being held by St. 

Calendarl Classifieds. • . • • • • . • c • • • • pg 2 Charles County authorities under the 
. f . pg 3 juvenile code for the robbery of 

Campus Brae s •••.•••• • •.• • •.. • ••. ' a • Cummins. The 16 year-old, who 

Editorials •••••••. . • • • • • , • . • • " • • • • pg 4 served as an eyewitness to the police, 

Features. • ••• • • ..•.• • • •.•• • • •• • ••• pg 7 THE SEARCH GOES ON: Twin River Rescue Team finishing up a days work of searching for the 

Sports ••••.•.... 0 ••••••••••• • • • • pg 9 missing Kerry sisters on the Mississippi River (photo by Dave Sari). See BRIDGE, page 6 


page 2 CURRENl Apri111,1991 

HELP WANTED and weekends 30+hrs . contact Bob 278-
1293 Mid Ri vers Mall. 

for current repo list. 

EARN $5000- $ 10,000 Now hiring 
Managers and painters, limited oppor­
tunity. Part-time now, full-time this 
summer. STUDENT PAINTERS INC. 
Call today 567-0606. 

GETYOUR DREAM JOBS NOWl1 OOs 
of address-tel. #Is of JOBS OPEN IN 
PARADISE. Calif.!Fla'/Natl. Pks./ 
Cruise/Rafting. for Spring /summer 
HAVE A PAID VACATION. CALL 1-
900-226-2644 $3Imin . 

$Part-time Jobs Available$ The Old Spa­
ghetti Factory, located on Lndede's land­
ing we are curren~y hiring for all positions : 
wait, bus, host, kitchen and bar. Needed are 
energetic, enthusiastic, hard workers. Our 
candidates must be neat in appearance and 
personable . 

1 bedroom Apt. flat for rent $2101$210 
deposit 6O,xx block of Emma Ave. Gross 
Income $650-$700 monthly. No stove or 
refrigerator provided. Call 7 41-4302 after 
6p.m. 

1 bedroom in Washington D.C. from May 
thru September possibly longer call 
Charles Ross (202) 939-3834 or (202) 
234-1112. 

We hire only the best! If you would like to 
work in a fun atmosphere with a great team 
in a restaurant dedicated to high standards 

. apply in person between 12 and 3 p.m. daily. FOR SALE 

Graduating this May and looking for 
managementor sales career. Consider 
us. 20 year old Environmental Com­
pany. '1 in the Industry. High income 
potential. Call or send resume: Attn. 
Mr. Adams, 3330 Steed, Florissant, 
MO. 63033. 

If you are unable to apply during these 
hours, call for an appointment: 621-D276. Sansui stereo rack system: tuner, amp, 

cassette, turntable, speakers; includes 
wooden cabinet w/glass doors top and 
front $300. Call Lori 34~023 or Unda 
842-1811. Can see photo in Language 
Lab 110 Clark Hall 

r NEED EXTRA INCOME 
Ilii'" FOR 1991? 

Earn $500· $1 000 weekly ~uffing envelopes. For delails 
. Rush $UXl wrth SASE 10: OIH Group Inc. 

Foreign exchange students from Ger­
many, United Kingdom, or Canada in­
terested in a Business opportunity. I 
need 5 managers lor any of these 
Countries. Call Mr. Adamsat921 -9826. 

\.. l D19U<. Sherwood' Orlando. FL32818 ~ 2 TV's for sale; one 19" color Samsung 
$60; one 13" Black and White Philco $25; 
both good condition ; Call Lori 343-6023 
or Unda 842~ 1811. Can see photo in 
Language Lab 110 Clark Hall . FOR RENT 

Retail Sales person needed for assis­
tant manager position some days, eves, 

GOVEANMENTHOUES from $1 (U repair). 
Delinquent tax property. Repossessions. 
Your area (1) 805-962-8000 Ext GH-2166 

1981 Regal bocly. No rust Will part out 
Must go! Call Chris at 272-8934. 

THURSDAY APRIL 11 

AWARDS CEREMONY: A Meritorious Service 
Awards Ceremony and Reception will be held to 
honor members of the UM-St. Louis Community 
for service to the disabled student population. 
The Disabled Students Union and the Division of 
Student Affairs are sponsors of the event, held as 
part of the UM-St. Louis Eleventh Annual Dis­
abled Awareness Week in the Hawthorn Room, 
University Center at noon. 

LUNCHTIME NOTES: Pianist William Triplett will 
perform classical music as part of the Chancellor's 
Luncheon Series at noon in the Summit Lounge 
in the University Center. For more information, 
call 553-5291 . 

EXHIBIT OPENING: An artist's reception will be 
held for Thelma Blumberg, whose photographs 
are featured in the exhibit "Gaslight Square in the 
Sixties." The reception will be at 1 :30 p.m. in the 
Public Policy Research Centers in Room 362 
SSB. The exhibit will be on display through May 
17. The center is open from 8 a.m. to 5 p.m. 
Monday-Friday. Admission is free . For more in-
formation call 553-5273. . 

WILL IT BE LEGAL?: Gail Toko, attorney, will 
speak about legal issues regarding wills and 
living wills, and how to be consumer-wise in 
dealing with these issues. This will be the last of 
three programs in the "Do It Yourself" series, and 
will be held from 7 to 8 p.m. in 211 Clark Hall. For 
more information, call 553-5380. 

FRIDAY APRIL 12 

NO SMOKING PLEASE: Susan Hawk, Man­
aging Editorfor the Surgeon General's reports at 
the Centers for Disease Control, will discuss "The 
Health Benefits of Smoking Cessation: Highlights 
of the 1990 Surgeon General's Report" at 9 a.m. 
in Room 222 J.C. Penney. This program is free 
and open to the public. 

SELF·IMPROVEMENT: Meg Haycraft will speak 
about "Enhancing Your Self-Esteem" in The 
Women's Center in 211 Clark Hall from noon to 1 
p.m. For more information, call 553-5380. 

ELEMENTAL ALUMNI: The Department of 
Chemistry will host an alumni reception at 7 p.m. 
in the Alumni Center on 7956 Natural Bridge Rd. 
For more information, call 553-5311 . 

SUNDAY APR1L 14 

ART LECTURE: Sylvia Boone of the Department 
of Art History at Yale University will present a 
lecture titled "Daughters of the Su n: Portrayals of 
Black Women in Art" in the J.C. Penney Audito­
rium at 4 p.m. Admission will be charged. For 
more information call 553-5581 . 

WATCH SWISS: Premiere Performances, a pro­
gram of chamber music and dance sponsored by 
UM-St. Louis, will present a performance by the 
Swiss chamber orchestra Camerata Lysy Gstaad 
at 4 p.m. at the Sheldon Concert Hall, 3648 
Washington Ave. This program will feature the 
first U.S. performance of a composition by Ber­
nard Schule created especially for the Camerata 
Lysy Gstaad. It will . also feature selections by 
Mozart, Bartok, Pucini and Paganini. Ticket prices 
for the performance are $12 each, or $8 for 
faculty, staff, or students of UM-St. Louis. For 
more information or reservations, call 553-5818 . 

A MUSiCAL FAMILY: Mark Madsen, coordina­
tor of vocal studies in UM-St. Louis' Department 
of Music will present "A Concert For Our Global 
Family" at the Christ Church Cathedral, at 13th 
and Locust Streets at 2 p.rn. Madsen has per­
formed with opera companies; oratorio societies 
and orchestras in the United States and is a 
former national semi-finalist in the New York 
Metropolitan and San Fransisco Opera audi­
tions. The concert is free and open to the public. 

MONDAY APRIL 15 

HISPANIC HISTORY: Ramon A Gutierrez, chair 
of ethnic studies at the University of California-San 
Diego, will be the featured speaker at a lunchtime 
program entitled "Hispanic Ethnic Identity in the 
United States from 1598 to the Present" at noon in 
Room 229 J.C. Penney. 
For more information, call Sally Fitzgerald at 553-
5180. 

AFRICAN ART PERSPECTIVE: Sylvia Boone of 
the department of art history at Yale University and 
author of Travels in West Africa, and Radiance 
from the Waters: Ideals of Feminine Beauty in 
Mende Art, will present a lecture titled "Ideas and 
Ideals of Beauty in African Art." This lecture will be 
free and open to the public at Room 75 of the J.C. 
Penney Building at 1 p.m. 

TUESDAY APRIL 16 

ALLIANCE MEETING: The Alliance of Movers 
and Shakers will hold a meeting and discuss its 
present constitution at 2 p.m. in Room 72 
J.C. Penney·Building. Everyone is welcome. For 
more information, call Carol Dugan at 553-5380. 

SNACKS AN D FACTS: Counseling Service, Ho­
rizons, and the Helping Hand Project will provide 
·Study Tips and Treats" at a table in the University 
Center on April 16 and 17 from 11 a.m. to 1 p.m. 

WEDNESDAY APRIL 17 

OUTSTANDING EMPLOYEE: The Library DiVi­
sion presents Recognition Day For Outstanding 
Service in the lobby of the J.C. Penney Building at 
2 p.m. Refreshments will be served. 

QUALITY AGING: The Seventh Annual Gerontol­
ogy Conference sponsored by the University of 
Missouri-SI. Louis Continuing Education-Extension 
will focus on the theme "Quality Lives for the Frail 
Elderly and the Oldest-Old." Abraham Monk, pro­
fessor of social work and gerontology at the Co­
lumbia University School of Social Work in New 
York, will deliver the keynote address. The con­
ference will be held from 8:15 a.m.to 3 :45 p.m. in 
the J.C. Penney Building. 
For more information or to register, call Clark 
Hickman at 553-5961. 

FAIR OF BOOKS: The UMSL Library is having a 
book, record and magazine fair in the Library 
Annex west of the library The books are being sold 
from 10 cents to $1. It will be from 8 a.m. to 7 p.m. 
on Wednesday and 8 a.m. to 5 p.m. on Thursday. 

THURSDAY APRIL 18 

HARP ON IT: Elaine Sweeney, harpist, will play 
classical music from 12 p.m. to 1 :30 p.m. in the 
Summit Lounge. This is part of the Chancellor's 
Luncheon Series. Bring or buy a lunch and enjoy. 

HIGH THAIS: Paul James Rutledge, an Associate 
Professor of Anthropology at UM-St.Louis and a 
Fellow at the Center for International Studies at 
UM-St. louis will present a seminar "The Monar­
chy of Thailand: An Anthropological and Personal 
Perspective" from noon to 1 :15 p.m. Dr. Rutledge 
has just returned from Thailand where he had an 
audience with Her Royal Highness, Maha Chakri 
Sirindhorn, the daughter of King Rama the Ninth. 
Rutledge was asked to visit Thailand to present a 
copy of his new,nook Buddhism and Moderniza­
tion in a Central Thai Province to the Royal Family. 
The seminar will be in Room 331 SSB, the 
McDonnell Conference Room. 

CAMPUS REMINDER: 

Don't forget to do your Income taxes. April 
15th Is the deadline for them. 

1981 Buick Skylark, PS, PB, AlC, AMiFM 
Cassette, 4 cylinder, 76,xxx miles, 4 door, 
white with white vinyl top, good gas mileage, 
please call 278--8461. 

91 Firebird Fonmula, white, ps, pb, power 
windows locks and mirrors, 305 TPI auto­
matic, t-tops and much much more. Excel­
lent condition, low miles, under warranty, 
must see. Call 921-3895. 

MISCELLANEOUS 

Learn to fly and have a really fun lime doing 
it. This might prcve to bathe most interesting 
and exciting learning you may ever under­
take. I 'm a commercial pilot and flight in­
structor. I offer U.M.S.L students a really 
good discount Call me for some free infor­
mation or schedule a first flight. Steve 
Christiansen 441-6666. 

Resumes, Cover let1er8, Term papers, 
and More! Call A&A PC Publishing at 997-
6383. 

Typing for your needs. "You-Nama-lt-Ella­
Can-Do-It" Flyers($10) Banners($10) Per­
sonalized Stationary($10) Lettars($5 and 
up) Term Papers($5 and up) Resumas($1 0 

Introducing 
Family Planning Inc. 

Women's Health Care Clinic In 
Two Convenient Locations 

4024 Woodson Road 
St. Louis, MO 63134 

427-4331 

5621 Delmar, Suite 108 
St. Louis, MO 63112 

361-2880 

Services Offered 
* Birth Control& Family 

Planning Infonnation 
* Affordable Services 
* Medicaid Accepted 
* Convenient Evening and 

Saturday Hours 
* Low Cost Pre-Sterilization 

Education and Exam 

Call for an Appointment 

for first page and $5 for each additional 
page.) Printing needs($3 for 100 copies­
white paper), ($5 for 100 copies - Col­
ored Paper) Call 741-4302 or 867-2459 IT 
no answer !eave a message and I will get 
back to you promp~y . (Delivery to UM-St. 
Louis Campus) 

Traffic tickets , DWI, license suspensions, 
hardship licenses, accidents , worker's 
compensation . Call James S. Mooney, 
Attorney 721-0008. 

A TTENTlON: TYPING SERVICES Do you 
need your tenm paper typed or need typing 
services to match your busy schedule? 
Then call: Shirley at (314) 921-1314. 

BOOK WANTED: To purchase, reason­
able. Chemistry by Raymound Chang , 3rd 
edition. Call Nancy 837-1288, leave mes­
sage. 

SAVE $$ SAVE $$ Write your own re­
sumel Why pay for a resume service when 
you can write your own winning resume?1 
Send $3 to: Doug Stonebarger, P.O . Box 
24552 St Louis, Me 63141 . 

Buy one Pasta get one tree for any UMSL 
student w ith I.D. Dinner only. 5902 Arse-

nal, one block east of Hampton 781-8880. 

The Lesbian and Gay campus organiza­
tion will hold a general meeting on Mon­
day April 15 at noon in University Center 
room 226. 

From all walks of life- A pledge walk for 
AIDS: We arejoining a6 mile walk to raise 
money for programs that provide direct 
services. We need pledges/donations/ 
walkers tojoinour UMSLgroup.ltyoucan 
help call 553-5380. 

PERSONALS 

Don·t want to be in a social fraternity or 
sorority? Try Alpha Phi Omega, the na­
tionalco-edservice fratemity. We're based 
on leadership, friendship and service. For 
more details, call Rhonda Richardson at 
837-1162 . 

"Roy," Giving away a surprise isn't so bad 
IT it means getting one! happy one year 
and five months! luv, 'Chelle 

Hey Bearl Thanks so much for being there 
for me. You really are a true friend. Love 
ya, Shelster. 

Get the advantage .... 

Plan now to get that fIrst career job 
with a Summer Internship. 

A Summer Internship gives you: 

Valuable career-related experience 
Job Contacts 

Extra money 
Work in the "real world" 

To Apply .... Visit: 

Career Placement Services 
In Touch With Your Future 

308 Woods 
553-5100 

"OUR DAUGHTER'. ONLY 
A FRESHMAN. AND SHE'S 

ALREADY LANDED I 
WONDERFUL JOB~" 

1 * I 

~ 

" We couldn't be prouder. As 
soon as Jennifer enrolled, she went to 
work for UPS and she got a part-time 
job. Now she makes almost $10,000 a 
year working about four hours a day. 
She found out that UPS employees are 
eligible for educational loans up to 
$25,000 a year! Jennifer is learning how 
to take care of herself. 

"UPS takes good care of her, too . 
They let her choose when she wanted 
to work-mornings, afternoons, or nights­
whatever was best for her class sched­
ule. They give her health benefits, paid 
vacations and holidays. They gave her 
a job in Operations- which she loves. 
Now she has the confidence to do 
anything. 

"What really made us happy was 
when she told us about a major univer­
sity study that showed that students who 
work 15 to 20 hours a week make better 
grades. And looking at our daughter's 
grades-it must be true." 

Openings exist at the UPS Earth City 
building and the Jefferson Ave. building (at 
Highway 40). For more information call 553-
5317 or visit 346 Woods Hall. We are an 
equal opportunity employer. 

WORKING FOR STUDENTS WHO WORK FOR US. 

UPS DELIVERS EDUCATIOI 


• 

• 

.. 

• 

.. 

• 

• 

• 

• 

• 

• 

• 

April 11, 1991 CORRENT 

. Correspondent 
Will Be A Host 
For KWMU 

National Public Radio's Renee 
Montagne has been named a special 
correspondent for NPR' s award-Win-

ning newsmagazine, Morning Edi­
tion. 

Montagne's voice is familiar 10 
many listeners of public radio in Sl 
Louis and KWMU. She occasionally 
anchors Morning Edition when its 
host Bob Edwards is away. Montagne 
served as co-host of NPR's evening 
newsmagazine, All Things Consid­
ered, for nearly two years before re-

turning to reporting in 1988. 
Montagne's appointment as spe­

cial correspondent for Morning Edi­
tion is effective immediately. She 
will cover stories across the country. 

Montagne joined NPR in 1985 as 
a health policy reporter. From 198110 
1985, she was an independent re­
porter and producer for NPR and the 
Canadian Broadcasting Corporation. 

wONG 920 AM 

Call-in and TALK!! ! 

Gorilla Special­
ist Lectures On 
The Species 

Amy Vedder, biodiversity pro­
gram coordinalOr of Wildlife Conser­
vation International (WCn, will lec­
ture on "Mountain Gorillas: Corner-
stone of Conservation" 7 p.m. Tues­
day, April16in theJ.C.Penneybuild­
ing. The lecture is the first of the newly 
established Jane and Whitney Harris 
Ecology Lecture Series at UM-St 
Louis' International center for Tropi-
cal Ecology. The Harris' donated 
$10,000 to establish the lectuce series. 

Vedder is known throughout the 
international scientific community as 
a gorilla expert. Supported by WIC, 

..... _____________________ .", __________ __" she began developing her expertise as 

• 
111 0 • 

Introducing the affordable Personal LaserWriter LS. 
Now you can get impressive, professional-looking 

documents without having to wait in long lines to use 
the laser printer at the computer lab. 

The Personal LaserWriter" L3 printer is the most 
affordable Apple® LaserWriter ever. It has the power to 
produce crisp text and high-definition graphics at up 
to four pages a minute (it even has a built-in, high­
speed serial connection for enhanced performance). 

It incorporates 'ilue1YP( Apples new font technol­
Of{;! that enables you to scale and print characters 
smoothly and precisely, from the smallest footnote to 
the largest headline. 

But, best of ali, it's from Apple - designed to let you 
get everything out of a Macintosh'" computer . 
that Apple built into it. Not just the power 
to look your best. The power to be your bese 

For further information visit tIle 
Office of Computing 

© 19914$" fMpW~, m<, ",", '""'"w'"~J,22!l°J,~!.~S"'sa!! j2),,~Q9Q '''"Dr<· , "'''"''''0{ w,wmp""" b" 

a field scientist in 1978 with research 
on the feeding ecology of mountain 
gorillas. The mountain gorillas are 
highly endangered primates inhabit­
ing the rich mountain forests of 
Rwanda, Zaire and Uganda. 

During her stay in Africa, Vedder 
worked closely with govemmentand 
development agencies and influ­
enced their conservation policies. In 
addition to her weI research, Vedder 
served as a consultant to World Bank 
and U.S . Agency for International 
Development projects in five coun­
tries. She is currently involved in 
Cameroon's Korup Forest, Rwanda's 
Nyungwe Forest, Uganda's Kibale 
Forest and Zaire's Ituri Forest. 
Vedder also provides scientific and 
technical assistance to WCI projects. 
Her primacy mission at WeI is to 

integrate the goals of conservation 
and development 

page 3 

Cokie Roberts's 
Gu~OfKWMU 

National Public Radio Congres­
sional Correspondent Colcie Roberts 
is the special guest for KWMU's 
Business Connection Reception on 
April 18 from 5 to 7 p.m. 

The reception will be held at The 
Station Club, located on St Louis 
Union Station's third level, at the 
south plaza entrance. 

In addition to meeting Cokie 
Roberts, guest will have the opportu­
nity to meet members of the KWMU 
news team and general staff. 

Colcie Roberts has been NPR' s . 
Congressional Correspondent since 
1978. She is heard regularly on the 
award-winning news programs 
Weekend Edition Morning Edition 
and All Things Considered. 

Nursing Honor Society Inducted 
Induction for a new chapter of the 

nursing honor society of Sigma Theta 
Tau. Chancellor Blanche Touhill 
gave the welcoming address at the 
induction, and the distinquished 
Shirley A. Martin, the Dean of the 
Nursing School. 

The society consists of the top 
one-third of all the nursing students, 
and according 10 Ruth Jenkins, the 
faculty counsellor, it is a feather in the 
student's cap. 

A planning committee for Sigma 
Theta Tau has been trying for three 
years to gather enough members, 
both alumni and students, to total 75 
so a chapter could be formed. A total 

of 130 undergraduate and graduate 
students from the School of Nursing, 
and 17 from faculty friends were in­
ducted during the ceremony. 

The honor society is in support of 
research in nursing and execution in 
nursing practices. It also provides 
grants for researching. 

At the induction over the week­
end, elections of officers were held. 
The new officers are: Pam Snyder, 
president; Angie Lambert, vice presi­
dent; Jean Smith, secretary; Linda 
HolUneyer, treasurer; Mary Victoria 
Brown, Geraldine Myles and 
Georgene Bosaw for the nominating 
committee. 

NEWLY FOUNDED: The new members of Sigma Theta Tau, the 

Nursing School honor society, were inducted on Saturday, April 6. 

B 

LET US HEL'P YO 
riiliii IMMEDIATE RESULTS 
T F S T "If an untimely pregnancy presents a personaJ crisiJ in your Life - . 

_ Let us help you! " 

FREE TEST -Can deu'Ct pregnancy 10 days after it begins! 
Pro fe~io.lal CouDsding &: AHi~t:m"c . AU SC1"\-ices Fr~ &: Confidenti.l 

Brentwood: 9&2· 5300 BridgelOn: ll7· 87 75 Hampton South: '6Z·}6S} 
. b 5 .. Charles: 714·1Z00 Midtown: 9';6-';900 

The Most Action 
$2 Can Buy! 

Thoroughbreds Are Back 
Opening Night-Friday, April 12 

It's an action-packed season you can bet on! 

.. Bet the Twin Super again this year for $1. 
Last year's record payoff was $661 ,OOO! 

" Every Tuesday Afternoon is Dollar Day 

.. Every Wednesday night play Super Bingo 
Coverall for $10,000 - plus other prizes 

.. Special Group Party Rates available 

1991 THOROUGH BRED SCHEDULE: 
1 :30 PM Tuesday Afternoon 

7:30 PM Wed. thru Sat. Night 
Sportsmans Park Intertrack 

Every Afternoon Except Tuesday 


EAS/OPINIONS 
page 4 CURRENT April 11, 1991 

Profes~or Dispels Mythsl Violence Hits ~~m~Y~~ T~m"!!!:!~~w 
Regard. gR· COMMENT ARY I loved them boLh very much and w~ it is lik.~ to be violated. This is a 

In eCeSSlOnS I'm going to miss them more than I temble feeling no matter what the 

by Ed Gamber 

After nearly eight yearsofposi­
tive economic growth, the U.S. 
economy appears to be in a reces­
sion. Economice growth for the 
fourth quarter of 1990 was -1.6%. 
Growth for L'1e fust quarter of1991 
is expected to be negative as well . 
Since most of us were still hanging 
out in the disco wearing bell bottoms 
when the last recession occurred, 
it 's time to review some basic facts 
about recessions. 

All recessions are tbe same 
but different. The U.S. economy 
has experienced 30 recessions since 
1854. Ten of those recessions have 
occurred since the end of World 
War II. Each recession has be~n 
accompanied by a rapid decline in 
the production of frnal goods and 
services and an increase in the un­
employment rate. 

The longest recession (1879) 
lasted 60 months. The shortest re­
cession (1980) lasted six months. If 
asked how long the average reces­
sion lasts, the honest economist 
would have to reply, "a while." 

We don't know why reces­
sions occur. Some economists 
claim that recessions occur when 
the Federal Reserve Bank puts on 
the brakes or when OPEC decides 
to exert its influence over the price 
of oil. Other economists believe 
that sun spot activity may play a 
role. 

It could be the c~e that there is 
one key variable that causes ear 
nomic downturns. It could be that 
every recession has a different cause. 
If asked what causes recessions, the 
honest economist wouldhave to re­
ply, "don't know." 

We are not sure what to do 
when they occur. A hotly debated 
topic in economics these days is 
whether the government has the 
ability (through fIscal and monetary 
policies) to bring the economyout 
of a recession. 

The impression that one gets 
from reading The Wall Street Jour­
nal is that "the Fed" simply needs to 
increase the money supply to 

. I-''-~<~- , , 

~-
,... 'j 

COMMENTARY 
stimulate economic growth. 
Economist disagree about whether 
such a policy would bring about a 
recovery. Some economists believe 
that recessions are like bad weather. 
You can complain about them, but 
youcan'tavoid them. If asked what 
to do about recessions, the honest 
economist would have to reply, 
"wait and see." --

The good and bad news about 
the current downturn. The good 
news about the current downturn is 
that it is expected to be short The 
economy should resume positive 
growth by the fourth quarter of this 
year. 

Unlike in previous recessions, 
fums have been quick La cut inven­
tories and layoff workers. Low 
inventories means that fums will 
be quick to rehire Lhe workers once 
Lhe demand picks up again. 

The bad news about the current 
recession is that the current reces­
sion is not the big problem that the 
U.S. economy faces. As bad as it 
may now seem, at least it is tempo­
rary. 

A more permanentand pressing 
problem for the U.S. economy is 
growth. The growth rate of real 
(adjusted for inflation) gross na­
tional product is currently averag­
ing about 3.5%. At that rate of 
growth it takes approximately 20 
years for real output to double . The 
growth rate ot real output over the 
period 1976 through 1990 was 
2.6%. At thatratc of growth it takes 
approximately 27 years for real 

output to double. 
Although these numbers indi­

cate that our real incomes will 
continue to grow in an absolute 
sense, our standard of living in the 
U.S. is expected to decline relative 
to the standard ofliving experience 
in other economies such as Japan 
and Germany. . 

Ed Gamber is an assistant pro­
fessor of economics at UM-SI. 
Louis. 

by Michelle Steinberg 
Current staff 

Why is our society plagued by 
violence? Our generation has seen 
more violence than any other. It is 
impossible to get away from the hor­
rors of today. If you open a paper, 
watch the news, or even try to enter­
tain yourself with a movie or book, 
you are forced to see violence. 

Just last week the reality of how 
terrible the world has become was 
shown to me. Two pwple who were 

very close to me were violated several can ever imagine. Biologically they situation. 
times and then murdered. The women, weren't related to me, but in my heart, When the police started releas-
Robin and Julie Kerry, were like sis- they will always be my sisters. ing informationahout the tradegy, it 
ters to me. For most of my life, they The horror oflosing these two has seemed as though it was going to be 
were around and I watched them grow left me speechless. When I found out over soon. However I was wrong. 
into beautiful young women. what had happened I didn't know _They have changed their minds on 

Robin was my little sister in high what to do. The fITSt thing I felt was suspects twice. Now that they have 
school and we shared many moments nothing. It was like I wasn't here four men in custody. Let's just hope 
together. We could just sit in a room anymore, I couldn't move or think. nothing happens to keep them from 
and say nothing but you could feel the Then, after what seemed like a mil- proscecuting and hurting these men 
love there. One thing I will never lion years, I started to feel sorrow. as much as they have hurt us. AI­
forget was Chrisunas that year. Robin Theone thing that stands out the most, though I doubt that could ever be 
gave me ajarfllied wiLh candy and the however, is the anger I felt toward possible. 
cutestliule teddy bear. Although the anyone who could hurt two innocent Today it isn't safe to go out any-
jar was quite small, it meant more to women. more. Somepeoplefeel that if they go 
me than anything else I everreceived. One of the worst things about this out in groups or if they bring men 

Julie was the greatest She cared whole incident is that the girls were along then they will be safe. It isn't 
for everybody and everything. Being raped by three men. To be forced to true. People are being harmed whether 
around her always brought a smile to take your clothes off and then sexually they are alone or with many other 
my face. Whenever I was down she assaulted by not just one but three is people. Just exactly what has this 
always knew how to cheer me up and too horrible for words. I, like many world come to? 

Wolfe Supp orts Grimes-Schwetz; Experience 
To the editor; 

Having previously served in stu­
dent government here at UM-St. Louis 
from 1985 to 1988, I see the need to 
have the president and vice-president of 
the Student Govenunenl Association 
be experienced leaders in student gov­
ernment. For this reason, I strongly en­
courage the students to vote for Mark 
Grimes and Julie Schwctz for president 
and vice-president in the upcoming SGA 
election on April 15 and 16. 

The offices of president and vice-

president are no place for rookies. Hav­
ing only a year to serve, there is not 
much time for them to learn the me­
chanics of the campus governance as 
well as student government Therefore, 
in the best interest of the students, we 
need someone in those two offices who 
can start off running, not learning the 
system. That's why Mark Grimes and 
Julie Schwetz need to be elected. 

In the past school year, these two 
people have been the mainstay of SG A. 
Mark, as vice-president, and Julie, as 
the office secretary are the ones who 

have been responsible for the day-to­
day affairs oftheSGA, in the interest of 
the student Since they have been doing 
an outstanding job in office, there is no 
reason to change ships in midstream. 
Let them continue to work for the stu­
dents. 

Their slogan of "Pride and Progress" 
shows their concern for students. They 
w ant to have the return of Homecoming 
in order to generate student spirit They 
want to increase alunmi involv=en1 
and support in order to help the students 
network with the alumni. They want 

SGA, Student Activities and the Pro­
gram Board to serve the needs of the 
students. They want campus activities 
and services to be available to all stu­
dents, including a 24-hour student com­
puter lab. 

Vote for experienced student lead­
ers who care for the students. Vote for 
the "Pride Power and Progress" of Mark 
Grimes and Julie Schwetz for president 
and vice-president of SGA on April 15 
and 16. Let's keep their experience 
working for the studenlS. 

Steven Wolfe 

Finley Denounces Matteucci; Supports Tucci-Green 
To the editor 

An alarming trend has been de­
veloping this past year within the Stu­
dent Government Association. It is 
the representation within the SGA's 
assembly being more from organiza­
tional groups as a result of the SGA's 
administration catering to organiza­
tional interests. There is nothing 
wrong with catering to organizational 
interests: This is a method of accom­
plishing democracy. However, when 
these organizational interests are al­
lowed to encroach upon the interests 
of students as a whole, then democ­
racy itself has been encroached. The 
SGA is developing into a government 
of the few again, and nota true student 
government 

Evidence of this trend can be seen 
in the membership of the Assembly. 
There are supposed to be around 20 
representatives, elected by the stu­
dents from ~ch of the University'S 
colleges. There are only around 10 
such representatives, of whom I am 
one. I was elected by the students 
from Lhe college of Arts and Sciences. 
The number of organizational repre­
sentatives groups on campus, has been 
increasing continuall y and is presently 
around 80. It is great to see the increase 
in organizational partici panon in SG A 
What is not good is how the organiza­
tional representatives have been re­
tained and their needs attended to 
while there was minimal effort made 
to attend to the needs of and retain at­
large elected representatives of the 
students. A definite consequence of 
this was the raising of student acti vi ty 
fees at the end of last semester. 

The vote was taken with minimal 
input or debate from the representa­
tives, primarily because most of them 
were absent (at least more than 50% 
of them). Why they were absent is 
irrelevant at this time. The bottom 
line is that the SGA's administration 
should have instructed Lhe chairper­
son at the time to postpone the vote to 
a later date due to the low attendance 
and thus low amount of input into the 
matter. It did not. As a matter of fact, 
on referral from the chairperson, the 
administration ignored a call for quo­
rum by an representative from the 
Evening College! As a result, all 
students got shafted into a $1-$2 per 
credit hour increase in student activ­
ity fees. 

SuperfiCially, this may not seem 
like a large amount, but it sure does 
add up after a while, especially for 
low income students-some of whom 
I personally know of that have been 
forced to miss this semester (and pos­
sibly the next one) due to the increase . . 

This event was a prime example of a 
violation of the politics of inclusion, 
another essentiality for democracy. 
The government of the few had pre- , 
vailed. 

Allowing this kind of event and 
orchestrating others like it has been 
Paul Matteucci, our student represen­
tative to the Board of Curators. An­
other example is the recent develop­
ments concerning the University 
Center Advisory Board's budget. 
Maueucci (he is also a student gov­
ernment organizational representa­
tive) and his cohorts initiateda peti­
tion to freeze a substantial amount of 
this budget because it had been dis­
covered that Lhere was no student 
input into the budget, which is funded 
by the student activities fees. Agree­
ing with them and some of my other 
colleagues on the SGA Executive 
Committee, I signed this petition. This 
past week, Matteucci presented the 
Student Activities Budget Commit­
tee a request to take the frozen funds 
outofthe UCA.B budget and transfer 
the funds into student services fees 
for the purpose of spending it on ovec 
$6,700 worth of office supplies for 
Lhe SGA office! 

Matteucci maintains an office in 
the SGA complex for his role as stu­
dent representative to the Board of 
Curators, which is certainly justified. 
When his teIm ends next January, he 
plans for his space to become a meet­
ingareaforSGAorganizations. Once 
again, the at-large representation is 
beinJ!: neJ!:lected. In addition. no one 
but Matteucci and his cohorts made 
the decisions to: 1. Plan for the space 
to become a meeting area and 2. Use 
these new funds for office supplies 
when they could go to other worthy 
student causes or organizations. 
Matteucci certainly has not been 
practicing the politics of inclusion. 

Why? Probably because he wants 
to become SGA chaiIperson next year, 
and that realizing he's a sure bet to 
win (I won't be around forre-election 
to the post next year), he figures he'll 
be able to personally uLilize such sup­
plies as a perquisite of being chairper­
son. I bctthose students who had to 
take the semester off would sure love 
to have $6700 for tuition and fee 
payments! 

My study of politics over the past 
three years has led me to believe that 
Matteucci is on a major power trip. 
He is trying to overpower the SGA 
while he maintains his post as student 
representative to the Board of Cura­
tors, as has been perceived in the 
UCAB budget controversy. Hisinput 
in SGA should be minimal. I know 

- he sure doesn't seem to want to 
practice it.! 

At this point I need to clarify 
Matteucci's perfonnance as our stu­
dent representative to the .Board of 
Curators. A price can not be put on 
the value of his work in this role. He 
has represented us in a superb man­
ner, especially bringing to the atten­
tion of the Board the plight of the non­
traditional student 

Matteucci is involved with is the 
campaign of Mark Grimes for presi­
dent of S.G.A. and Julie Schwetz for 
vice president 

Unfortunately, Matteucci and the 
oLhers have been using the SGA of­
fIce complex to prepare the Grimes­
Schwetz campaign fliers. Adminis­
trative Committee chairperson 
LaDonia Payne is ftling a grievance 
over Matteucci's displaying of the 
fliers on his offIce door. It is disap­
pointing that Matteucci can not rec­
ognize that the SGA offIce must re­
main a neutral base of governance. 

I have come to the dedsion that I 
can not consciously support a slate of 
candidates which Matteucci not only 
endorses, but also serves as a quasi­
,campaign manager. This is unfortu­
nate because I recognize that Mark 
and Julie are excellent, well-qualifIed 
candidates. I had been considering 
them as well as the other slate because 
of this and such things as Mark's 
agreeing with me that the increase in 
student activity fees was "out of line" 
and his finn opposition to joining 
ASUM. I was very pleased with 
Mark's stands on these matters. ' 

However, I am not pleased with 
his weak stand on not wanting to 
convert the 0. Center Student Lounge. 
The lounge is enjoyed by many stu­
dents and I believe he should have 
,been stronger in his opposition to 
convert it. Also, he claimed he would 
send press releases instead of allow­
ing the Current to report on his ad­
ministration. Mark has said his rela­
tionship with the Current is not the 
best I can understand when an indi­
vidual has a problem with the press, 
but by saying he will utilize press 
releases is a way of avoiding the prob­
lem instead of working with the other 
party in solving it. Besides, the press 
is constitutionally allowed to have its 
freedom. 

A strong ally and good friend of 
Mark's tried to convince me that Mark 
would not be influenced by Matteucci 
after the election. I recognize that 
Mark is indeed strong-willed and 
would do his best not to be influenced 
by Matteucci. However, I know poli­
tics all too well in that I know 

his role on the Board of Curators, not 
to mention the power he will have 
from having helped with the cam­
paign. I can't consciously sUPI?Ort the 
same slate Matteucci does, knowing 
that he will be able to fully practice 
his exclusionary tactics if the slate 
wins. 

The alternative slate is that of 
Frank Tucci for SGA president and 
Melissa Green for vice president. 
These two are also excellent, well­
qualified candidates. Frank has 
worked hard in his position with the 
program board. In addition, I have 
worked with him on the University 
Senate and the Student Activities 
Budget Committee. I have seen fIrst­
hand his ability to include everyone's 
viewpoints into forming his policies. 

He was a leader on the SABC in 
suggesting that bona-fide organiza­
tions which serve students well should 
receive increases in funding. 'Ex­
amplesare the Associated Black Col­
legians and the Evening College 
Council. Frank was also instrumental 
in the substantial grants to new orga­
nizations such as the New Student 
Support Organization and the National 
Association of Black Accountants. 
Frank's not a flashy leader; but he 
certainly does include everyone's 
opinions as he works hard for stu­
dents, and I believe he will do the 
same, if not better, as our SGA 
President. 

Melissa will bring diversity to the 
office of vice president. She has , 
worked professionally on the Current 
as news editor and sports editor. In 
her work, she has familiarized herself 
wiLh the various issues concerning 
students. She has been an organiza­
tional representative in the SGA, so 
she knows how the assembly works 
(so does Frank, who has also been ,a 
representative). Melissa will serve as 
the "voice of reason" whenever Frank 
doesn't examine something thor­
oughly enough, as he occasionally 
does. 

The Tucci-Green slate is the best 
choice for bringing diversity and 
maintaining the politics of diversity 
within the SGA. Such things are 
necessary because this is a university 
we are talking about, and a university 
implies diversification. A vote on 
either April 15 or 16 for the Tucci­
Green slate will mean that you will be 
included in the policy-making pro­
cess of next year's SGA. I hereby 
endorse Frank Tucci for president of 
SGA and Melissa Green for vice 
president of SGA. 

Sincerely, 


E DITORIAL 
April 11, 1991 

Vote Smart 
Voting is a privilege granted to most United States 

Citizens. It is every Citizens duty to vote intelligently, 
without emotions or prejudice. Unfortunately this 
year's Student Government Association's presiden­
tial election has become emotionally charged. The 
campaigns have lost track of important issues and 
have become a battle between races. . 

One candidate offered to push for a full black 
studies program so the other candidate rebutted by 
saying he'd push for an Italian studies program. This 
kind of campaigning appeals to the large voting 
masses but it can only be an empty promise. It is not 
the job of student govemment to get new programming. 
If these candidates feel that strongly about getting 
programming for their respective ethnic backgrounds, 
they should run for Senate. 

Mark Grimes supports getting the Alumni Associa­
tion more involved in Student Government. It's a 
noble idea for Homecoming, but it is not the alumni's 
place to be involved in the workings of SGA. If they are 
asking for their money, they are asking to involve 
them. 

Frank TUCCi endorsed ASUM although he was 
clueless to the meaning of the acronym. One must 
question a candidate who quickly supports some­
thing he doesn't know about. 

During the debate, Paul Matteucci mouthed an­
swers to his girlfriend and vice presidential candidate, 
Julie Schwetz.Why? 

During the debate, Melissa Green mispronounced 
a state representative's name whom she'd met twice 
before. Why? 

All candidates have participated in numerous or­
ganizations on campus. One needs to ask if these 
people made a difference in their respective organiza­
tions or if they used them to build their resumes. One 
also needs to ask if their experience working with 
these organizations has helped prepare them for the 
job of being a leader of SGA. 

When going to the ballot boxes on Aprtl 15 and 16, 
students who don't investigate all issues before voting 
ar-e cheating themselves. Examine the issues that are 
rliost iri1portant to you and th~t can be realistically 
acted upon. Vote for the person and what he/she 
stands for, not his/her skin color. 

LETTERS POLICY 
The Current welcomes lettters to the editor. The writer's student 

number and phone number must accompany all letters. Non-students 
must also include their phone numbers. Letters should be no longer 
than two typed, double-spaced pages. 

No unsigned letters will be published, but the author's name can 
be withheld by request 

The C urre nt reserves the righ t to edit all letters for space and sty Ie. 
The Current reserves the right to refuse publication of letters. 

CURRENT 

TEACHER 
P!..EAS~ 
HELP ? 

LE:fCl'ERS :fe :fI IE EI).I:feR 

page 5 

/J~ (a r. {R7/7J i11 
CPS 

Mr. Op inion Rants About Politics 
To the editor: 

As all my readers know, Mr. 
Opinion is a very humble and 
lovable kind of guy. However, 
certain occurances as of late have 
disturbed my normally gentle 
nature. For example: I had great 
respect for General Schwarzkopf 
until he apologized to President 
Bush. I thought Schwarzkopf was a 
man - like Patton and MacArthur 

before him. Of course, as you all 
know, Patton wanted to get the 
Germans to help us fight the 
Russians near the end of WWII in 
Europe. He was fired for being too 
good an American-Political Frap? 
And then the great MacArthur 
wanted to attack Red China during 
the Korean War and give the 
Chinese what they deserved- a gook 
butt kicking. 

But noooo, Wimp Truman, like 

Wimp Eisenhower before him had 
done Patton, pulled the plug on 
MacArthur. Now we have Wimp 
Bush and his puppet Schwaraopf -
a true "YES MAN." 

Either Patton or MacArthur 
would have had their command post 
in Bagdad by now. There would be 
no Iraqi military, that is, if Bush 
would have kept his politics out of 
it! 

In conclusion, the "Seventeen 

Marine Reservists" are either 
Cowards or Traitors - maybe both. 
These 17, of course, are the 
commies who refused to fight for 
their country during the Great Gulf 
War. I hope the FBI and CIA are 
watching their supporters. These 17 
should have been proud to fight 
(and die - if necessary) for the 
United States. 

Mr. Opinion 

Assessm ent Test Is Governor's 
To the editor; 

The students of the University 
of Missouri System are being 
required to donate in excess of 
$100,000 a year to finance the 
future political ambitions of 
Governor Ashcroft. In the process 
of this coerced donation, the UM 
System is being politicized in the 
most callous and cynical fashion. 

How is this perversion of the 
university system being accom­
plished? Why, by passing it off in 
the name of a"reform" to "benefit" 
the students and the system. 

Here is how the university is 
being made a plaything for the 
Governor's ambitions. The Board of 
Curators recently mandated that 
every student in the UM System be 
given a standardized test (the 
particular test is yet to be deter­
mined) . 

Why the requirement? This is 
where the scandal lies. There exists, 
at present, no reason to believe that 
such a test serves any purpose other 
than Ashcroft's ambitions to appear 
a champion of educational "re­
form." 

Do the various campuses, one 
might ask, lack advising tests which 
this mandated exam will remedy? 
There is no such lack. Entering 

students not only have the standard­
ized exams which they look as part 
of their application procedure (the 
ACTs or SATs); they are also given 
various diagnostic tests when they 
fIrst enter to ascertain their verbal. 
writing, and math abilities. Are 
these exams faulty: is there a crying 
need to replace them? 

Neither the curators nor the 
Governor has a single piece of 
evidence to offer against current 
procedures, nor, and this is the 
worst of it, do they seem to care. 
The current pro<:edures were not put 
in place by our "education" Gover­
nor, and so are not ones for which 
he can take credi t Hence, the 
curators and th eir mandate. 

And what of the much heralded 
"assessment" and "reform"? Here 
again, the curators, acting in proxy 
for our educational leader, have a 
cure for which there is no diagnosed 
disease. No one has offered any 
evidence that the standard method 
by which all student'> are assessed 
- remem ber grades, folks - has 
proven an inept or ineffective 
evaluation procedure. 

Indeed, such test resul ts as there 
are tend to show tha t high test 
scores correlate with high grades -
evidence that grades are "on the 
mark." 

Why then the demanded 
assessment? Why indeed. Money, 
drained from the pockets of students 
and their families, is going to 
fmance a procedure whose only 
purpose is to allow the Governor to 
claim that he has "assessed" the 
university. What will we learn from 
such assessment? Nothing. 

NC'ither the Governor nor the 
curators knows what any of these 
scores mean. Unlike ... SATs, there 
are no national guidelines by which 
to assess various university majors. 

Again, the point here is not that 
assessment is serving any purpose 
for the students, the system, or any 
constituency which the Wliversity is 
intended to serve. 

The only purpose is to permit 
the Governor to claim that he has 
brought some "accoWltability" to 
the system. Since no one, and 
expecially the curators and the 
Governor, has any idea what 
"accountability" means in these 
areas, who is to say they're wrong? 

Missouri's citizens are being 
fooled into wasting their education 
dollars, into spending shamefully 
scarce university funds to fix what 
isn't. 

Instead, they ought to write 
Ashcroft, write the curators, and 
most especially, write their state 

representatives and senators, to 
dem@1d to know exactly what the 
evidence is that this particular cure 
is needed. Otherwise, the students 
and taxpayers of Missouri are 
simply making unwitting campaign 
contributions to fund the future 
political career of an exceptionally 
cynical and callous governor. 

Sincerely yours. 

Paul A.Roth 
Professor 

Dept. of Philosophy 
UM-St. Louis 

A similiar version of this article 
was printed in the Post-Dispatch 

CORRECTION 

In the April 4 issue of the 
Curren!, Julie Schwetz's name 
was spelled incorrectly. 

The Curren! apologizes for 
any confusion this may have 
caused its readers. 


page 6 

1991-92 Current Editor Chosen 
The UM-SL Louis Senate Com­

mittee on Student Publications has 
chosen the new Editor of the CurrenJ 
for the 1991-92 academic year. 

Thomas J. Kovach. 20. present 
marketing manager of the CurrenJ. 
will begin his duties as Editor on the 
first day of intersession. 

"I'm very happy that I fmally got 
this position." said Kovach. "The first 
change that will occur is that the 
paper will come out on a different 
day- Mondays. instead of on Thurs­
days." 

Murphy from page 1 
explosion. 

Sims also denied the crackling 
fire existed. 

"It was not burning four weeks 
before, if it had, someone. the 
[Daughters of Charity] sisters, would 
have seen iL A burn is a burn. When 
the constructor opened the box. he 
said it looked like lightning had 
struck." said Sims. 

"Sims and Watkins told me, 'we 
knew it would blow. but don't tell 
anyone,'" Murphy said. 

After the explosion. Schleroth 
called in Bell Electrical on an emer­
gency basis. 

"We contacted an outside con­
tractor, Bell Electrical, that special­
izes in high voltage machinery be­
cause we did not have the staff on 
campus to handle high voltage," 
Schlereth said. "Bell made the neces­
sary repairs needed in emergency 
circumstances. but they were basi­
cally a temporary repair, to fiX the 
emergency situation." 

The university hired Horner 
Shifrin Inc. to come and evaluate 
situation. Horen Shifrin gave their 
analysis and the university is in the 
process of bidding out the contract 

Ra1h evaluated the conditions at 
UM-SL Louis. In a statement to 
Murphy, Raff mentioned several bad 
conditions on campus. 

"One transformer located out­
doors on South Campus is leaking 
PCB (poly chlorinated biphenyl), it 
should be replaced since it is old and 
too big," Rath said. 

PCB is a hazardous. odorless 
substance that is known to cause 
cancer, Murphy stated. 

u;u. .. '~One part in a billion can kill 
!,~'j p:cpple if they are exposed to it," he 

said. ''The worst part is the location 
of the transformers. They are within 
a 500 feet range of the Child Devel­
opment Center. Curious children 
could be serious hurl " 

Rath also gave other problems 
that the campus was experiencing 
and that needed to be fixed. 

"Another problem is the junction 
box located outside of the boiler room 
in Marillac Hall needs a new circuit 
and transformer on a new concrete 
pad away from Marillac Hall," Rath 
said. 

In his recommendation, Rath 
suggested that a new, stronger line of 
power and a larger transformer be 
installed outdoors while a smaller 
transformer be installed inside for 
control. The three-phase line pro­
posed is used for industrial use of 
running air conditioning and heating. 

Murphy had talked with Rath and 
brought the changes to Bettlach. 

Crash from page 1 
cause the people in SSB are nervous 
and Schlereth wants to be sure of their 
safety. 

At the present time the elevators 
on campus are exempt from county or 
state inspection. Since the university 
is a self governing body it has its own 
coding authority. According to 
Shrum, the elevators in SSB went 
through a safety check the morning of 
the April 4, by facility management 
employees. 

"They run the elevator through 
steps to see what it will do in an 
emergency situatioo. I can't give you 
an exact time but I would be comfort­
able in saying the elevators are exam­
ined at least once a month from an 
outside company." Shrum said. 

Schlereth is going to ask: all the 
elevator contractors that deal with all 
the campus elevators to inspect each 
building to make certain they are safe. 
The elevators on campus are aging 
and Schlereth said there are many 
problems with them that are not life 
threatening but are annoying. 

"We believe that the elevators in 
all the campus buildings are 20 to 25 
years old. They are in need of a good 
overbaul," S.chlereth said. "I am go­
ing to make the asswnption that they 
are fundamentally safe but there is 
just something wierd happening. I 

"We are also focusing on stories. 
issues and events on national, state, 
and local levels that affect the UM-St 
Louis student,» he said. 

Kovach is presently accepting 
applications for 1991-92 staff posi­
tions. 

He will be making his staff selec­
tions by the beginning of intersession 

He said that he was really excited 
about his new position. 

"I think with the goals that we 
have set, we should have a great year." 
Kovach said. 

Murphy warned BettIach and 
Schlereth that if these changes were 
not made. someone could get hurl 
Schlereth stated he had heard no 
warnings from Murphy. 

"There were no warning .from 
Malcolm to me." Schlereth said. 

Yet Murphy stated that he did 
inform his superiors of the danger and 
the codes that were being broken by 
the state of the campus conditions. 

"The university is in violation of 
all fire codes, building codes. and 
codes set by the Occupational Safety 
and Health Administration (OSHA), 
the En vironmen tal Protection Agency 
(EPA), the Building Offlcials and 
Codes Administration(BOCA) and 
the American Society of Mechnical 
Engineers CASME)." Murphy said. 
"B ut the uni versi ty ignored my claims. 
They had the money to fix the viola­
tions, yet they sent Mary Vosevich to 
Paris for four weeks to study trees." 

Additional problems that Murphy 
encountered were administrative, he 
said. 

"I sent a memo to the campus 
personnel to warn them that the power 
would be shut off. The faculty and 
staff called and thanked me while I 
was reprimanded for sending the 
memo." Murphy said. 

Murphy sent the memo after an 
unannounced power outage took 
place. The outage was scheduled by 
Bettlach, but not publicized by him. 
Several members of the faculty and 
staff were left in dark rooms and many 
documents were lost on computers, 
stated Murphy. 

Murphy said he was given written 
reprimand for his actions with the 
power outage. After the writtenrepri­
mand, Murphy was later fired for rea­
sons he claims were unjustified. 

"I told Chris Bettlach about the 
warnings and then brought them to 
Schlereth, n Murphy said. "He la ughed 
at them, then said that what a valuable 
employee 1 was, one that he didn't 
want to lose. Fifteen minutes later he 
approached me in my office, and asked 
to see him in his office. When I got 
there 1 was given the option to be 
terminated or leave voluntarily. 

"I told Schlereth 1 have seen the 
wrong on campus, and I told you, so 
you will have to terminate me,'" 

"Since then I talked with my 
laywer about filing a lawsuit against 
UM-S1. Louis because of the way I 
was treated and my dismissal," 
Murphy said. 

Schlereth was unable to discuss 
the personnel reasons for Murphy's 
departure. 

In/ormation to this article was 
contributed by David Barnes. 

just don't know what that is." 
Frequent break downs, slowly 

closing doors and elevators that do 
not stop level with the floor are ex­
amples that Schlereth gives as annoy­
ing problems. He hopes to get an 
inspector for the Sl Louis County 
Inspectors Office to come look at the 
elevators on campus and issue a state­
ment on the conditions of the eleva­
tors at UM-St. Louis. If the inspector 
fmds any serious problems Schlereth 
said he will not hesitate to take action. 

"I want to ascertain why we have 
these annoying problems. If I see any 
indication from the external mainte· 
nance people or the inspector that the 
elevators are not safe 1 will close 
every elevator that is problematic," 
Schlereth said. 

The university is currently work­
ing on implementing an emergency 
preparedness plan. Wallace feelsJhat 
elevator incidents should be inctliied 
in that plan. 

"They need some sort of a plan 
when things like this happen. They 
were not prepared for any type of an 
emergency. I know they have an 
emergency preparedness plan that 
they are working towards but they 
definitel y need something to fall back 
on in the interim until it is fully im· 
planted," Wallace said. 

CURRENT April 11. 1991 

Debate from page 1 Bridge from page 1 
ing to work 20 or 25 hours a week," 
Tucci said. 

Dugan asked all four candi­
dates what qualifications they had 
to serve as president and vice 
president of SGA. 

Schwetz said that, as current 
secretary of SGA, she has built a 
good network between the UM-St 
Louis campus. the other campuses. 
and state legislatures in Jefferson 
City. 

"I know how to go about get­
ting things done." Schwetz said. "I 
have made SGA effective for ev­
eryone." 

Grimes added that as the present 
SGA vice president, he knows the 
inner workings and the outer 
workings of student government 
Grimes then listed his accomplish­
ments including one of his most 
recent tasks of serving on the 
Chancellor's Search Committee. 

Tucci and Green listed their 
own accomplishments and campus 
involvements including both being 
SGA representatives. 

"I have been in Zeta Tau, honors 
college, and during my time as 
news editor of the current, I have 
kept up with who's whoon campus 
and have remained objective dur­
ing my writing," Green said. 

Tucci answered his part of the 
question by reading a quote from 
The Post-Dispatch by Brian Sutter, 
St Louis Blues coach. 

"I know I'm only as good as I 
am from one day to the next day," 
Tucci said. 

Schwetz and Grimes told the 
panel and the audience that their 
main goal as president and vice 
president will be to build up the 
alumni network. 

"We have 28.000 alumni in the 
S1. Louis area," Grimes said. "That 
is one of our most valuable re­
courses that we have to tap." 

Tucci and Green said that their 
main goal was to improve campus 
conditions. including more lights 
for the evening college students, 
and to try to extend the time to flle 
for sexual harassment 

"You can't rid the campus of 
sexual harassment, but you can ex­
tend grievance time for flIing 
against it," Tucci said. 

Both candidates also agreed 
that training workshops should be 
conducted for officers of SGA-

The debate lasted for about an 
one hour and forty five minutes, 
with a question and answer period 
for audience members. 

The SGA elections will be on 
Monday, April 15 and Tuesday, 
April 16. 

Heard a 
• • 

JUICY 

story 
about 
some­

thing on 
campus 
lately? 

Call the 

Current 

553-5174 

has also been arrested in connection 
to the incident 

SL Louis City Police had origi­
nally arrested Cummins after he made 
incriminating statements about what 
happened that night Cummins had 
told police that three black men and 
one white man had raped the girls and 
pushed them off of the bridge before 
forcing him to jump. which he said he 
did. 

Police questioned his statement 
because of the lack of bruises. cuts or 
injuries of any struggles or from the 
90 foot falloff the bridge. After being 
interrogated. Cummins admitted that 
he was guilty. However. during the 
first investigation, police had found a 
flashlight with the engraving "HORN 
1" etched into it Police traced the 
flashlight to the 16 year old who gave 
them the information leading up to 
the most recent arrests and the clear­
ing of Cummins. 

DANGEROUS: The old Chain of Rocks Bridge where tliO UM-S:. 
Louis students were raped and thrown 90 feet from the bridge last week 
(photo by Nicole Menke). 

JerryNaylorhasbeenheadingthe r-----------------------...., 
Twin Rivers Search and Rescue Team. I 
which has been searching for the Kerry 
bodies since they disappeared. 

On Monday, April 8. Naylor and 
his team were doing a land search, 

Interviewing On Campus- April 10 & 11 For 
Commercial Lines Underwriter Trainee 

--

Kemper Nalionallnsurance Company 

loolcingforthebodiesalongthebanks the 14th largest Property & Casualty Insurance Com-
of the Mississippi River. Naylor said pany wi~ $3 bill~on in sa1~s for. 1,990 has an opening for 
that bodies originally sink, but even- Underwnter TraInees. ThIS pOSItlOn may reqUITe reloca-
tually they will float. However, he tion, however, training will be in St. Louis. Please call 
believes if the Kerrysare in the river, the Career Placement Center at 553-5111. If you can't 
they are probably still at the bottom. attend, call 644-5777 

"There is a large whirlpool and ... ;;;;;;;;;;;;A;n~eq~U~a~1 o~p~p~o~rt~u~ni~/a~ffi~lr~m~at~iv~e~a~c~tio~n~e~m~p~l~o~e~r;;;;:;;;:;~ 
we believe they may be caught up in 
that, " Naylor said. 

The whirlpool is about a half of a 
mile south of the bridge, and the 
pressure of it would keep the bodies 
under it, on the bottom of the river. 

AM I PREGNANT? 
FIND OUT FOR SURE. 

• FREE Pregnancy Testing 
Nay lor said that they will continue 

to search for the bodies as long as 
• Immediate results 
• Completely confidential 

their volunteers are able. 
• Call or walk in There will be a conversation and 

reading in memory of the Kerry sis­
ters on Monday. Apri115 from 3-4 
p.m. in the Women'sCenter,211 Clark 645-1424 831-6723 227-5111 
Hall. 6744 Clayton Rd. 3347N. HWY 67 

This reading is sponsored by 
LITMAG, the Women's Center, the 
English dept. and counseling services. 

CSt. Louis) (Fl ori ssan t) 
510 Bax[l'T Rd. 

(Ballwin) 

24- Hour Phone Service 

wGNO 920 AM ..... 

Call-in and TALK!!! 
THERE ARE TWO SIDES TO 

BECOMING A NURSE IN THE ARMY. 
And they're both repre~ 

sented by the insignia you wear 
as a member of the Army Nurse 
Corps. The caduceus on the left 
means you're part of a health care 
system in which educational and 
career advancement are the rule, 
not the exception. The gold bar 

on the right means you command respect as an Army officer. If you're' 
earning a BSN, write: Army Nurse Opportunities, P.o. Box 7713, 
Clifton, NJ 07015. Or call toll free: 1~800~USA-ARMY, ext. 438. 

ARMY HURS.EtORPS. BE ALL YOU CAN BE: 
_. . 

I'm Here 
When You Need Me 

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

... ~ 
-.. -' -' . 

'. '. : : •... \\ 
~""""'" 

~ .. 
CIRRUS. 

The Automatic 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 at the machine in Univer' 
sity Center If It has a BankMate or Cirrus symbol on it. 

383-5555 

7151 NATURAL BRIDGE 
ST. LOUIS, MO 63121 

Member FDIC' 


EATUR s 
April 11, 1991 CURRENT page 7 

Pl-esidential Candidates PIepare For Election 
Campaigning For 
Pride Power Progress 

Mark Grimes has several goals 
he wants to accomplish if elected as 
president of the Student Government 
Association. 

Grimes feels that Multi-cultural 
awareness is the most important item 
on his agenda. He thinks that a area of 
black studies is a good idea for the 
UM-St Louis campus. 

Expanded student services and 
extended hours for existing services 
are another way Grimes feels the 
campus needs to be better served. 

Working To'wards A 
'Better UM-St Louis' 

by Robin Mayo 
Current staff 

FranJcTucci,candidate for Student 
Government Association president, 
says he wants to know peoplefor who 
they are and not judge them on a 
preconceived notion he may have to­
ward a person. He feels UM-St Louis 
can be more student oriented. This is 
one of the reasons he is running for 
the president of the Student Govern­
ment Association. 

"I felt that I could do the job. I 
spend a lot of time, as far as school 
goes, I don't have work, to drop all 
my school stuff, to go to. II 

Services such as a 24-hour com­
puter lab, a new student orientation 
program, a homecoming in the Fall 
and an alumni network are some of . 
the goals Grimes has set for next year 
along with his vice-presidential rwt­

ning mate Julie Schwetz. 
"We have 28,000 alumni in the 

St Louis area, .. Grimes said. ''That is 
one of our most valuable sources we 
have to tap." 

Mark Grimes 

Tucci does work Friday nights 
and Saturdays at the Pasta House but 
is willing to quit if necessary. 

"I don 'tknow if I'm going 10 drop 
my job at the Pasta House as of yet, it 
depends on the Fall of 1991 semester, 

Student activities and the SGA 
need to be more accountable to the 
students, Grimes believes. 

He also sees the need for an 
expanded role for SGA to the highest 
campus levels in order to better serve 

We have 28,000 alumni 
in the St. Louis area. 
That is one of our most 
valuable sources we 
have to tap. 

-Mark Grimes 

the students. 
Currently in his Junior year, 

Grimes has been involved heavily in 
campus organizations and commit­
tees in the past few years. 

In addition to serving as the cur­
rent vice president of SGA, Grimes 
has been a Student Court Justice, 
president of the Associated Black 
Collegians and an assistant in the 
Thomas Jefferson Library. As a stu­
dent senator and vice president, 
Grimes has served on several com­
mittees including Financial Aid/ Ad­
missions and the Chancellor Search 
Committee. 

Grimes has also founded campus 

There's No Way To L~s~ 
Those RegistrationBlues 

• 
by Jocelyn Arledge 

• features editor 

I've packed up my tent, 
• grabbed a six pack of Diet Coke, 

filled a thermos with coffee, got 
the sea rashions out of the old 

• bomb shelter and put new 
batteries in my flashlight. I am 
now ready for registration. It 
wouldn't be a bad idea to cancel 

j all appointments, arrange to skip a 
few days worth of classes and 
make out a last will and testament 
before entering the registration 

• line that extends out the front 
do<rs of Woods Hall, across 
Natural Bridge Rd., through Bel 

. ' Ridge subdivision, over the hill, 
through the woods, to grandmoth­
ers house where it fmally ends 

• 
somewhere in Chicago. 

If I am forced to sit through 
this endless boredom, the univer­
sity could at least offer discount 

• rates and frequent flyer points for 
those that are end-of-the-line 
bound. 

There are approximately 
• 13,200 students that attend this 

university. I guess three comput­
ers is enough to handle them all. 

• Sure, no problem, it's not like we 
have anything else to do. Actually 
I look forward to registration. It 
gives me a chance to do all the 

• things I don't have time to do on 
nice sunny April days. I can count 
the ceiling tiles and hone up on 
my algebra skills or tone up the 

• muscles in the balls of my feet by 
standing non-stop for about 65 
hours. It's also a wonderful place 
to meet people, like the dweeb 

• behind you that keeps talking 
about metaphysics and how much 
his pet hamster has grown and 

shades of grey 

wasn't that fundamentals of 
physics research class just the 
coolest ever. 

Your registration appointment 
is April 3 at 2:30 p.m. This is 
probably the most useless sentence 
I will ever have the privilege of 
viewing in my whole entire life. It 
is easier to trim the nose hairs of a 
saber tooth tiger with one leg tied 
behind your back (the tiger's) 
while two small pigmy men are 
tickling your feet to try and get you 
to produce enough wind to put out 
the fire they accidentally started in 
your hair, than to get in the actual 
registration office at the exact time 
of your appointment. If by some 
miracle of fate you get there early 
- never fear. You haven't missed 
out on the hooplah of a hip 
registration line. For, my dear 
friends, if you arrive even thirty 
seconds early you may not register. 
Ain't that sweet 

I think it is about time we 
dispensed with this mandatory 
advisors signature stuff. Advisors 
are okay if you wish to use them 
but if I don't want to I shouldn't 
have to. I spend enough of my time 
trying to create a schedule with no 
classes that start before noon. By 
that time I'm too pooped to think 
about walking up to the flith floor 
of some building to get a signature. 
Many people already know what 
they want out of a class. Why does 
the university think: that somebody 

. who sees you once a year, has lost 
your file and still mispronounces 
your name is going to do any 
better? 

I think next year they should 
just write all the classes on index 
cards and bring us all into the gym 
in Mark Twain. Then by placing a 
huge fan on the bleachers they 
could blow the cards into the 
audience. What you catch is what 
you get. Short and sweet. In a half 
an hour or less it's all over. It 
would almost be like a ticker tape 
parade - if they added a few 
clowns. Oh that's right; they're the 
ones already CUIUling the show. 

.L-......................... ------.................... --............... ----..... --..... ---~ 

Frank Tucci 
organizations such as the Kemetic Arts 
Workshop and Sisterhood Exchange. 

Grimes feels that he has a positive 
relationship with faculty and adminis­
tration and that he has been a tough 
negotiator for student concerns. 

Grimes will face off against Frank 
Tucci for the presidential spotwhen 
voters hit the polls April 15 and 16. 

Grimes feels that he 
has a positive rela­
tionship with faculty 
and administration. 

Student Brings 
Russian Home 

. Irina Bronstein, a communications 
major at Um-St Louis, has opened 
Russian Language Communications. 

This is a first ever Russian lan­
guage translating and interpreting fInn 
in St Louis. Russian Language Com­
munica tions offers a wide range of 
services from interpreting at meetings 
and social functions to placing phone 
calls to the Soviet Union and Russian 
language tutoring. 

"Soviet American relations are 
changi ng rapidly and many compa­
nies are interested in working with the 
Soviet Union." Bronstein said. "Rus­
sian Language Communications will 
provide S1. Louis Businesses with the 
ability to develop the most dynamic 
relationships with their Soviet associ­
ates." 

A native born Soviet. Bronstein 
has lived in the United States for 
fourteen years and has provided in­
terpreting services. 

as far as what needs to be done on this have to lobby it to hell, but I don't see 
campus," Tucci said. why UM-St. Louis couldn't have a 

Being family oriented was one of law school," he said. 
the reasons Tucci chose Melissa A. Tucci said that he and Green are 
Green to be his vice-presidential very compatible, and they get along 
running mate. easily. 

''I'm very family oriented, and "We're a team, we're not just two 
Melissa was not only the most quali- individuals, one running for president 
fied, but the friendliest to me and my and the president thinking he can get 
family. Ijustloseall respect for some- alotofvoteswith a women candidate, 
one who is a friend, but doesn't treat a candidate from the Current, a candi­
the friend's family with respect, that's date who used to be in sorority. Met­
a very big pet peeve of mine." issa is more than that to me. She's a 

"My family's been very support- qualit1ed candidate, she's not afraid 
ive of me in this campaign. They to speak her mind, when she's wrong, 
haven't seen a lot of me, I spend a lot she will admit that she's wrong. And 
of time in the library at Webster that's not politics, that's just human 
University, by my home, because it is nature," Tucci said. "I don ' t feel my­
open until 12 a.m." self as a politician. I feel myself as a 

Tucci said he and Green would student oriented, student server. Ev­
like to see the Thomas Jefferson Li- eryone thinks politics is all the mud­
brary here on campus remain ope -.. slinging, all the dirty names, cutting 
until midnight also. . :.>-Mown your opponent where theyrCan '1 

Tucci and Green's cam paign slo- even respond to what you've just said," 
gan is "For a Better UM-St Louis". he said. 
Tucci said that means a better all Tucci and Green started their 
around campus, even the community. campaign on March I, right after 

Homecoming is something Tucci spring break:. Tucci feels more people 
and Green hope to bring back to the should be involved in the elections. 
UM-St.Louis campus. Five years ago "We've been doing a lot of foot­
homecoming was brought back and work. We've been talking to a lot of 
the turnout was very low. campus organizations, we've been 

One major undertaking Tucci getting relatively positive feedback. 
wants to lobby for is to get the wheels If Melissa and I weren'lrunning, Mark 
greased for having UM-St Louis be- Grimes would be running unopposed, 
ing the first UM system school urban and that's unfortunate that there wasn't 
land grant with a law school. more interest," Tucci said. 

"I spoke with my state represen ta- Tucci is a dou ble major in business 
tive, May Scheve, and she said I'd with an emphasis in fmance and psy­

chology. 
My family's been very "I want to work with people, 
supportive of me in maybe in public relations. And I feel 

that being Student Government As-
this campaign sociationpresident,notonlywillopen 

-Frank Tucci a lot of doors for me, but will help me 
in my skills, as far as dealing with the 

public," Tucci said. 
He has been very active in cam­

pus life. He was in a fraternity and 
tried out for soccer his freshmen year. 

Then he get involved with the 
University Program Board. He is cur­
rently vice-chairperson of UPB and 
became their SGA representative. 

Tucci graduated from Affton High 
School in 1988. He was a member of 
student council and was involved in 
the student mock trial competition 
serving as a lawyer and a witness. 

Tucci's sports accomplishments 
in high school include Cougar soccer 
in the fali and Cougar track in the 
spring. 

Tucci had worked form the time 
he was 16 and felt he did not want to 
go away to college his fust year. 

'The whole master plan was, to 
go to UM-St Louis for one year, and 
then go to UMC for one year, and then 
decide between one of the schools," 
Tucci said. 

Now that Tucci has continued with 
his education at UM-St Louis he feels 
he wants to be open to the student 
body and would continue that open­
ness if elected SGA president 

" I want to stress that Melissa and 
I, not only willl our work experience, 
but our school experience, want to 
serve the students. We want to have 
open offIce hours, ali times, but we're 
going to have two hours set when we 
will be in the SGA, we're not going 
to schedule meetings around that time, 
that time is for the students of this 
university, so just drop by, both day 
and evening students. We're going to 
have one hour in the day and one hour 
in the evening," Tucci said. "We just 
want to know where the prob lem s are, 
and work to the best of our abilities, 
solve these problems." 

New Metal Music Needs Melody In Mayhem 
by Brad Touchette 
music critic 

Just this week, I received four 
tapes in the mail. My feature editor 
told me I had to review something, 
but I didn ' t have much to choose 

from, Three were speed metal from 
the "Combat" record label and one 
was R.E.M. 's worst nighUnare. 

"Napalm Death," "Nocturnus," 
and "Godflesh" were the three metal 
bands that I had to choose fmm. My 
biggest problem with these bands was, 

besides the fact that they all sounded 
like the same group, the fact that 
they're still in the mindset that 
satanism sells. 

With songs like "Lake of Fire" 
and "Internal Incarceration", these 
guys are obviously not fIring on all 

GIMME THREE STEPS ... There is hope for metal with bands like Extreme, Concrete Blonde and 
De La Soul that are bringing funk into the metal of the nineties. 

pistons. 
It seems that the new thing to do in 

metal is throw some distortion on the 
vocals. This creates a low, demonic 
growl which is unintelligible to any­
one who wants to understand the lyr­
ics. Call me old-fashioned, but I al-

ways thought music had to have a 
melody to be good. This new wave of 
metallists have effectively weeded that 
concept out 

The one good thing about these 
bands is that they show they can play, 
and play well, at high speeds. This is 
not an easy task, and none of these 
bands miss a beat while flying by 
your eardrums at 120 m.p.h. 

X -Tal is the name of the new band 
with its roots in college/alternative 
music. Their major tripping stone is 
the fact that the vocals have the same 
nasal qualiLy of bands like RE.M., 
Violent Femmes, and The Dead 
Milkmen. The same bouncy, almost 
random, guitar chords are thrown out, 
too. The lyrics are well thought out, 
though. X-Tal concerns itself with 
many political and environmental is­
sues and sings about them in a sarcas­
tic but effec tive convention. 

All these bands have redeeming 
qualities, but the fact of the matter is 
that nothing new and really tasty has 
come forth for the nineties. With bands 
like Warrant, Timmy T., and Vanilla 
Ice dictating the airwaves right now, 
is there any hope for those who search 
something different? 


Page 8 CURRENT April II, 199 

Wins, From page 9 
first and second Kaestner cut the 
Bearcat lead to two runs wi!.h a base 
hit scoring Jolliff. The big blow 
came when Brian Tripp delivered 
with a three run homer. 

Mike Landwehr !.hen reached 
base on an error by the pitcher. 
Mike Musgrave then walked 
followed by a base hit by Jeff Eye 
scoring Landwehr from ~ond. 

lead for good. Chris Meador started 
the small rally wi!.h a base hiL He 
advanced to ~ond and then third 
due to two consecutive wild pitches. 
Kaestner then walked leaving 
runners on first and !.hint Again 
Tripp did his job getting the game 
winning RBI wi!.h a ground ball to 
the right side scoring Meador. 

ending up with no decision. Pace 
pitched 41/3 innings giving up six 
runs (2 earned) on seven hits. 
Kalusniak: relieved Pace giving up 
no runs in one inning. Kalusnlak: 
was then replaced by Runzi who 
pitched the final innings getting the 
win. 

Sophomore Scott Kaestner also 
contributed with two hits. 

The Bearcats tied !.he game at 8-
8 in the sixth with a base hit by 
Landherr scoring Bissell. But in the 
bottom half !.he Riverrnen took the 

The Bearcats failed to score in 
the top of the seventh leaving the 
fmal score 9-8. 

In the nightcap game the 
Rivermen again had a lot of 
production out of !.heir five starting 
freshman winning, 10-5. Freshman, 

Freshman Brad Pace started 
the fust game of his college career 

SCOREBOARD 
Rivermen Baseball: 
UMSL 0, UM-Columbia 5 
UMSL 3, UM-Columbia 11 
UMSL 0, Southwest Baptist 10 
UMSL 17, Southwest Baptist 3 
UMSL 13, Southwest Baptist 4 
UMSL 9, Northwest MO 8 
UMSL 10, Northwest MO 5 

Riverwomen Softball: 
UMSL 3, Quincy College 11 
UMSL 1, Quincy College 6 
UMSL 0, UM-Columbia 4 
UMSL 7, Lincoln University ° 
UMSL 1, Lindenwood College 5 
UMSL 2, St. Louis University 3 
UMSL 0, Southeast MO 3 
UMSL 4, UM-Rolla 3 

WHAT'S NEXT 
Rivermen. Baseball: 

April 12: UMSL vs UM-RoUa; 7:30 pm 
April 13: UMSL vs UM-Rolla; 1:00 pm 
April 14: UMSL vs UM-Rolla; 1:00 pm 
April 15: UMSLvs STU-Edwardsville; 3:00 pm 
April 16: UMSL vs Northeast MO; 1 :30 pm 
April 18: UMSLvs STU-Edwardsville; 3:00 

Riverwomen Softball: 
April 13: UMSL vs University of Dayton; Noon 
April 15: UMSL vs St. Louis University; 2:30 pm 
April 16: UMSL vs Pittsburg State; TBA 
April 16: UMSL vs Missouri Southern; TBA 

• 'Dates printd in ooU an fumugames. 
.7J[SojtEafl fwmegames wiJ[ Ee pfayed atSt. ;;Inns 

o/aturott Par~ (1-70 west to Cypress 'R.pcuf, Ceft to 

In umationaf 'Drive, Ceft on Intemationaf 'Drive. 

wGNG 9 20 AM 

Call-in and TALK!!! 

Open 2-4 Sunday, April 14 
70 Bellerive Acres 

One owner home, quality construction. 4 Bedrooms, 3.5 baths, 3 fIreplaces, large entry 
foyer. Enjoy entertaining in the formal living room, dinning room, main floor family 
room & rathskeller with wet bar. 

McLAUGHLIN REAL ESTATE 389-9998 

single to end !.he scoring. Todd Furlow started pitching going 
four innings allowing just four runs 
picking up the win. Furlow im­
proved his record to 5-0 with the 
win which is the best on the team. 
He also has the best earned run 
average on the team at 3.25. 

The Bearcats again started off 
quick with a run in !.he top half of 
the fUSL Once again the Rivermen 
answered with ~ run in the bottom 
half of the inning on a home run by 
Chris Meador. 

The Bearcats were kept score-

less in the second, but the Rivermen 
broke the game open with five runs. 
Chris Meador had a two run single 
along with RBIs by Donnie Jolliff 
and Jeff Eye. 

The Bearcats added a run in the 
fourth and three in the top half of the 
fUth only to see the Riverrnen answer 
wi!.h four in their half of the inning 
which made the score ·10-5 to stay. 
Tripp doubled followed by a sacrifice 
fly by Eye \0 score Tripp. With 
the bases loaded Jolliff walked in a 
run. Brian Rupp later hit a two run 

Hilling stars in this contest 
included Freshman, Jolliff who 
went one for two and two RBIs 
(.363), Tripp who was two for tlu 
wi!.h two runs scored (.273), Ric 
Rudisaile two for three (.250), an 
Eye who was one for two with tv. 
RBis and one run scored (.271). 
Sophomore Brian Rupp added t\\ 
hits and three RBIs along wi!.h 
Junior Chris Meador who went t' 
for three with a home run and tlu· 
RBis. 

If you have ever wanted to work 
for a newspaper, this is your 

chance! The Current is accept­
ing applications for Managing 
Editor, News Editor, Features 

Editor, Photo Editor, Sports Edi­
tor, Copy Editors, Advertising 

Director, Advertising Construc­
tionist, Ad sales Representatives, 

Reporters, and Business Man­
ager. SOIne of the positions are 
paid, others are volunteer. All 

are e~treInely reward~ng. So if 
you like to write, take pictures, 
or if you . just want to become 
involved with campus events, 
stop by our office. We are lo­

cated in #1 Blue Metal Building. 
or call 553-5174 

• 

'. 

Advertising in the 

Current B attle of the Bands •• 

doesn't cost 
it PAYS $$$ 

Call Tom at 
553-5175 

o 
. fl.t 0 

fl 
Friday, April 26 

7:00 p.m. 

Mirthday Grounds 

FREE Admission 

o 

Sponsored By the University Program Board 

• 

.. 

1 
·1',1 .. 
• 

" 

o 

• 


Sports 
page 9 CURRENT April 11, 1991 

Rivennen Overcome Rough Start At Southwest Baptis~ Win 2 Of 3 
The University of Missouri-St. 

Louis baseball squad turned a disas­
trous week into a productive one 
with a pair of victories Saturday 
afternoon (April 6) at Southwest 
Baptist University. The Rivermen, 
winning for the first time in league 
play, improved !.heir record to 14-
15-1 overall and 2-6 in the Missouri 
Intercollegiate A!.hletic Association. 

The Rivermen had dropped a 
10-0 decision in the first game of the 
series at SBU on Friday (April 5). 
On Saturda.y,they trailed 12-2before 
rallying fora 17-3 victory in the first 

game of a double- header. In the 
nightcap, they came back from a 4-
2 deficit to win 134. 

"It was very encouraging to see 
a never-Say-die attitude," said assis­

tantcoach Gary Dunahue. "The kids 

stayed mentally tough and really 
showed some heart. Ii was a tremen­
dous effort." 

Dunahue guided the Rivermen in 
the absence of head coach Jim Brady, 
who missed the trip because of a viral 
infection. Brady is expected back in 
the dugout !.his week. 

After mustering just three hits in 
Friday's series opener, the Rivermen 
exploded for 30 runs and 31 hits in 
Saturday's twinbill. B ill Hansel (VaI­
ley Park) had three hits and six runs 
batted in to lead UM-St. Louis in the 
first comeback effort. His three-run 

homer keyed an eight-run uprising in 
the top of the sixth inning. Scott 

Kaestner (parkway West) and Chris 
Meador (Jefferson College) also 
homered. In the nightcap, the 

Rivermen combined for II runs in the 

final two innings to win handily. 
Mike Landwehr (Florissant VaIley 
Community College) had three hits 
and fou r RBIs, while freshman 
Donnie Jolliff (Wentzville) added 
three hits. 

Al!.hough the pitching staff was 
saddled with a 5.39 earned run aver­
age, long relievers Tim Cochran 
(Hancock) and Rob Rixford 
(pattonville) came through with big 
efforts on Saturday. Cochran pitched 
three strong innings and. gained the 
win in the opener. Rixford allowed 
no hits in nearl y four innings of relief 

in the second game, picking up the 
win and improving his record to 3-1. 

"Our relief pitching did a good 
job of keeping us in the ballgames," 
Dunahue said. ''Rixford, especially, 

was outstanding." 

Big. Change 
Womens' Tennis Takes Two 
by Christine McGraw 
sports editor 

The'UM-St. Louis women's ten­
nis squad won two straight matches, 
improving its record to 3-6, but the 
men's team lost three more matches 
and continues to search for its first 
win of the season. The Rivermen 
have a record of 0-6. 

The UM-St Louis women played 
their first home matches of the sea­
son last week and took advantage of 
the familiar surroundings . The 
Riverwomen downed Culver-Stock­
ton 6-3 Thursday, April 4, and 
Maryville College 8-1 on Saturday, 

April 6. 
The Riverwomen played excel­

lent tennis, winning three out of six 
singles matches and three outof three 
doubles matches against Culver­
Stockton. Earlier jJl the season . the 
Riverwomen were defeated by Cul­
ver-Stockton 9-0. 

Number 3 singles player, Pat 
Lynn, won her match againstCulver­
Stockton 6-2, 6-3. Betsy Godfrey 
won atNo. 4 singles against Culver­
Stockton 6-0, 6-4 and defeated her 
Maryville opponent 6-1,6-2 at No.3 
singles. Number 6 singles player, 
Thao Nguyen, won 6-0, 6-0 against 

Culver-Stockton. 

I'M GOING TO SLAM THIS BABY: Sophomore Scott Kaestner strides high to 
slam the ball agai nst Nort hwest M issouri State. (Photo by Nicole Menke) 

Rivermen Sweep Double Header 
With Freshmen Phenomenons 
by Jason Buchheit 
Current staff 

While the names of freshmen 
Donnie Joliff. Brain Tripp, Jeff Eye 
and Brad Pace haven't exactly struck 
fear into their Missouri Intercollegiate 
Athletic Association opponents yet, 
the foursome used their hitting and 
pitching to defeat the Northwest 
Missouri State University Bearcats 9-
8 on Tuesday. 

Four freshman phenomenoms 
started the frrst game of a double 
header on Tuesday, April 9. UM-St. 
Louis Coach Jim Brady started Jolliff 
in center field, Tripp in left field, Eye 
catching, and Pace pitching. 

batters later Tripp scored from third 
on a base hit by freshman, catcher, 
Jeff Eye. 

Winners in the doubles competi­
tion were the No.1 team of Julie 
Johnson and Anna Poole defeating 
Culver-Stockton 6-4, 6-2 and 
Maryville 6-1, 6-2 improving their 
doubles record to 3-4. 

I'VE LOST MY CONTACT: Rivermen tennis player practicinq for 
their first win on the Mark Twain tennis courts. (Photo by: Nicole Menke) 

I'm very, very pleased with the 
entire freshman class," said assistant 
coach Gary Dunahuc. "If we stay 
healthy the next four years we're go­
ing to have real encouraging future. " 

lead with four runs in the frrst inning. 
Curtis Landherr lead off the top off 
!.he fIrst, reaching base on an error by 
the Rivermen third baseman. Joe 
Iannuzi followed with a bloop base 
hit which brought Bryan Wandrey to 
the plate with runners on first and 
second. Wandrey delivered wi!.h a 
base hit scoring Landherr from second 
and advancing Iannuzi from first to 
third. Outfielder Jeff White !.hen hit a 
sacrifice fly scoring Iannuzi making 
the score 2-0. A walk to Mike Delaney 
followed by a double by Todd Bissell 
scored Wandrey and Delaney. UM­
St. Louis came up empty in !.he bot­
tom half of the fust leaving the score 
after one full inning 4-0 in favor of the 
Bearcats. 

The Bearcats picked up another 
run in the second. With Landherr on 
third base outfielder Iannuzi laid down 
a perfect squeeze scoring the runner 
fro m third. The Rivermen responded 
with two runs. Scott Kaestner led off 
with a base hit to left advancing to 
second one pitch later on a passed 
ball. Freshman, Brian Tripp !.hen 
picked up an RBI with a base hit up 
the middle scoring Kaestner. Three 

In the top of the third Mike 
Delaney walked and stole second for 
the Bearcats. Bissell followed with a 
bunt single leaving runners at the 
corners. Delaney then scored by 
stealing home. The Rivermen again 
responded with a run in the bottom 
half of the inning. Freshman, Donnie 
Jolliff led off with a base hit and a 
stolen base. ',After the next batter 
struck out Chris Meador was hit by a 
pitch leaving runners on frrstand sec­
ond. Kaestner then grounded into a 
force at second. With runners on fIrst 
and third Tripp picked up another 
RBI, due to an error by the Bearcat 
shortstop, scoring Jolliff. After three 
innings the Bearcats led 6-3. 

Head Coach Pam Steinmetz said 
the combined effort of Johnson and 
Poole was an accomplishment con­
sidering earlier in the season they 
lost to the same Culver-Stockton 

players. 
"This is defmitely an improve­

ment," said Steinmetz. ''There was 
much more consistent play. We lost 

1*\ 

to them the first time." 
The No. 2 doubles team of 

Godfrey and Lynn won 7-6, 6-2 
against Culver-Stockton. The No.3 
team of Nguyen and Yevonne Bras 
won a split set against Culver-Stock­
ton 6-3, 3-6,6-4 and won another split 
set against Maryville 3-6, 6-4, 6-2. 

Steinmetz says that although the 

~ United Parcel Service 

Athlete of the Week 
Donnie Jolliff 

·Baseball 

·Leads team with a .363 
batting average. 

·In the last four games he 
has 8 hits In 13 at bats 
along with 4 RBis. 

-Went four for seven with 2 
RBis In the doubleheader 
against Southwest Bap­
tist. 

·Was four for six with 2 
RBis in the double header 
against Northwest Mis­
souri. 
• "Donnie has been a 

steady performer." 
-Gary Dunahue 

WORKING FOR STUDENTS WHO WORK FOR us. 
UPS DELIVERS EDUCATION 
EQUAL OPPORTUNITY EMPLOYER M1F 
CALL 553-5317 FOR INFO 

wins are a big boost, she doesn't 
expect to remain undefeated all sea­
son. 

"I am very happy with efforts 
improving this season," Steinmetz 
said. "But I don't expect two wins to 
make us undefeated the rest of the 

season." 

Pace pitched 4 1(3 innings, giving 
up two earned runs on seven hits. The 

. offensive punch was provided by the 
freshmen. They combined for nine 
hits, one three-run home run, one 
stolen base and eight RBI's. 

The Bearcats got off to an early 

The fourth inning remained 
scoreless as well as the Bearcat top 
of the fifth. The Rivermen exploded 
for five runs in the fifth to gain the 
lead 8-6. Jolliff led off with an 
infield hit Two batters later, Chris 
Meador walked. Wi!.h runners on 

see WINS, page 8 

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

Softball Team Loses 3 of 4 Tournament Games 
By Christine McGraw 
sports editor 

The UM-St. Louis softball team started the week on a 
high note only to end it on a very low one. The 
Riverwomen swept Quincy College in a double header on 
April 3, 11-3 and 6-1 but lost three out of four games in the 
Sl. Louis University Tournament on April 6 and 7. 

During the fIrst game of the tournament the 
Riverwomen lost 4-0 against Columbia UM-St Louis had 
only two hits, and pitcher Traci Furlow recieved the loss. 

"We're struggling defensively. We 
only have three returning players . .. 
We're still a young team." 

-Harold Brumbaugh 

The Riverwomen came back to beat Lincoln 7-0 for 
their fIrst shut- out of the season. Four runs were scored in 
the bottom of !.he fIrst Freshman Stephanie Adelmann hit a 
two run bases loaded double. 

Two runs were scored in the fourth on a two run home 
run by Lisa Houska . 

Pitcher DeAnn Murphy picked up the win allowing 

only one h.it. 
The Riverwomen then played Lindenwood and lost 5-1. 

The Riverwomen scored just one run in five hits. Furlow 
allowed only six hits. 

SL Louis Univerity defeated theRiverwomen in the last 
game of the tournament 3-2 in eight innings. Two runs were 

STEPPING OUT: UM-St. Louis Riverwomen defeat Quincy in double 
header. but lose three of four tournament games. (Photo by: Nicole Menke) 

scored in the fIrst by Kristi Toppins and 
Lisa Houska 

"We're struggling defensively," said 

head coach Harold Brumbaugh. "We only 
have three returning players ... we're still 
a young team." 


• 

• 

* A Personal G . . 
Loa lor Coil OllJpu a, 

egeStu 
d ~l!'Jfi)~ 

~ 
, '-0 

5 -E·ASY', " -0 

~ .', 0,. '8".- ~ 
't - MMEHTS : 

6 '. () 
• . . . . . -

For an application or more information, contact 

i . 

Dan Volansky 
103 SSB 
553-6009 

I 


	April 11, 1991 p1
	April 11, 1991 p2
	April 11, 1991 p3
	April 11, 1991 p4
	April 11, 1991 p5
	April 11, 1991 p6
	April 11, 1991 p7
	April 11, 1991 p8
	April 11, 1991 p9
	April 11, 1991 p10

