
SABe announces
recommendations for
'1991 organizational
funding
See chart, I Page 8

March 14, 1991

Student Pr.ofile:
Polish student
Agnieszka Lenko
talks about u.s.

I '
Features! Page 5

University of Missouri -St. louis

Rivermen get
knocked out of
MIAA tourney

Sports! Page 7

Issue 693

Chancellor SearohNaJTOws Digging Ground For
Blanche Tonhi" Thomas George A Byte 0 '" Progress
by Max Montgomery by Max Montgomery ~
associate news editor ' associate news editor

Blanche Touhill, 59, is a woman
who has dedicated her life to studying
history of many pans of the world,
educating others, and serving her
community.

Born in St Louis. she remained in
this area for all her schooling includ­
ing receiVing her Ph.D. in history,
M.A. in geography, and her .B.A. in
history all from StLouis University.

. She has been employed by UM­
St Louis since 1965, starting here as
an assistant professor in history and
education. In 1983 she became a pro.
fessor of these courses.

Touhill went through the inter­
view process for chancellor of UM­
St. Louisduring the week of Feb. 18-
22,1991.

She said her interview went very
well, where she suggested her ideas
for the future of the university.

"I would work hard to get the
. university ready for the 21st cerltury;

."" . We-needtamaintairta-qualityf8eul .
and .begin more ~te programs,~
Touhill said. .

"We need to keep in touch with
the community and work on St. Louis
community support. " she added.

Touhilladded that she wants to
see the entire campus computerized
as well as to finish the development of
the Honors College, should she be­
come chancellor.

Her administrative background at
UM-Sl Louis includeAssociateDean
of Faculties for two years and then
Associate Vice Chancellor for Aca­
demic Affairs for 11 years.

In 1987, she became Vice Chan­
cellor f<x' Academic Affairs, a posi­
tion she still holds, and in August of
1990 she became Interim Chancellor
of the university when Chancellor
Margurite Ross Barnett resigned.

She has also taught in Queens
College in New York, Fairleigh
Dickenson University in New Jersey,
and Maryville College in St Louis.

Touhill has had four books pub­
lished, including one- titled "The
Emerging University-The Univer­
sity of Missouri-St. Louis, 1963-
1983."

As well as having her books, ar­
ticles and book: reviews published,

she has delivered 48 scholarly papers ;
in the United States, Britain, Ger­
many, Republic of China, Hong Kong,
Australia, and Ireland. Her research
has been primarily in 19th Century
ItiSh itnd AilSfi'alil1n history, social
studtes . Of wueatfon:, higher-educa­
tion adminiSlrationand thehistqry of
St. Louis.

Touhill is currently working on
the publication of the "Journal of
William Smith O'Brien, which is due
at the publishers this spring.

In addition to her academic and
administrative experience, Touhill
serves on the executive board of the

. State Historical Society and as a
member of Missourians for Higher
Education.

She has served as chairperson of
the University Senate, president of
S1. Louis Local History Society,
member of the St. Louis Forum and
member of the committee on Foreign
Relations.

She has been awarded Outstand­
ing Educator, which was designated
by the St Louis metropolitan area
Urban League as well as selected as
one of 60 people awarded nationally
for the Bryn Mawr Institute for
Women Administrators in Higher
Education.

Touhill·was also a personal invitee
of the Minister of Education of Re­
public of China, and a personal invitee
of the chancellor of the Chlnese Univ.
of Hong Kong to speak on higher
education in America.

ThomasF. George, 43, has made
a plaCe for himself in the academic
worlds of science, mathematics, and
engineering.

A resident of Amherst, N.Y.,
George is a chemistry and physics
professor and dean of the faculty of
natural sciences and mathematics at
the State University of New York at
Buffaio.

He received his Ph.D. in chem­
istry and his M.S. in chemistry from
Yale University, and his B.A. in
chemistry and mathematics from
Gettysburg College in Pennsylvania

George was interviewed for the
position of UM-St Louis chancellor
during the week of Feb. 11-15, 1991.
He said that he he was very impressed Universities and Land-GrantColleges
by his visit to UM-St Louis. in regard to the Department of

"I met a nwnber f people from Energy's fiscal year 1988 budget for
the faculty, staff, students and com- university research and related pro­
munity. Everyone represents first-rate grams.
qualified eXpCrlence in higher educa- Along with his academic posi­
tion," George said."" I had a'"trerrIeri- tions, George has'-served on editorial
dous time." boards such as the Advisory Editorial

He also said that his interview Board-Chemica1PhysicsLetters,and
was interesting and that it went well. theAdvisoryEditorialBoard-Joumal

"Essentially, everything that of Physical Chemistry.
could be said about higher education He has delivered lectures on
was discussed during my time there," science in placessuchas the University
he said. of Texas at Austin, Cambridge Uni-

PriOr to joining the University versityinEngland, UniversityofUtah,
of New York at Buffalo, George was and ~ Italy.
a professor of chemistry at the Uni- As well as organized the Na­
versity of Rochester and earlier in his tional Science Foundation Workshop
career, worked as a postdoctoral ap- at Rochester, and was vice-chair of
pointee at the University of Califor- the sixth International Conference on
rna at Berkeley. Molecular Energy Transfer in Rodes,

Onother article is "Squeezing 01
Many-Atom Radiation in an Optical
Cavity" published recently.

He serves in many societies in­
cluding the American Chemical and
the American Physical Societies, the
Royal Society of Chemistry, New
York Academy of Sciences, the Eu­
ropean Physical Society and the
American Association for ·the Ad-
vancement of Science.

In 1987, GeOrge presented a tes­
timony to the Energy and Water De­
velopment Subcommittee on Appro­
priations of the United States House
of Representatives on behalf of the
Association of American Universi­
ties and National Association of S tate

France.

He is 1isted in Who's Who in
America, International Who's Who
in Optical Science and Engineering,
Who's Who in the East, American
Men and Women of Science, Men of
Achievement, and Who's Who in
Society.

Currently, George's research
involves studies of dynamics and
spectroscopy in various phases of
matter including gases, gas-solid and
gas-liquid interfaces, polymers and
molecular clusters.

He is also interested in how laser
radiation can influence various dy­
namical and spectroscopic phenom-
ena.

SHOVEL UPI Interim Chancellor Blanche Touhill dug the first
scoop of ground for the foundations of the new computer building
on March 8. The building is being built between Lucas Hall and
the SSB Tower. (Photo by Nicole Menke)

Projects Work To Improve
Disabled Accessibility

Campus disability facilities have
seen a change within the last year.
Members of the Ad-Hoc Task Force­
Campus Disabled Accessibility
Committee have been repairing and
installing new projects at UM-St
Louis.

Several changes have been com­
pleted, including patched sidewalks,
the new access ramp outside of Clark
Hall, new lowered "red phones," au­
tomatic doors in J. C. Penney, the
SSB Tower, and Lucas Hall.

UThe projects are
going well. The 'major
advantage is ·the stu ..
dent involvement with
those stf,Jdents who
are directly affected. "

-Bonnie Sims

UM-St. Louis Shuttle Service Gets A New Bus
Other changes made increased the

number of disabled parking spots on
SoutbCampus, the top level of parking
Lot C and the Marie Twain parking
area by approximately 25 spots.

students. The project was originally
scheduled for the week of Mar. 1-8,
spring break:. The project was not
completed due to .the complicated
process, that would take more than
five days.

In This Issue
Calendar! Classifieds.••. pg 2
Editorials ••.• " ...•.•.......•...... pg 3
Campus Briefs .••••••••.••......... pg 4
Features•.. " ...•.•.•.•....••. pg 5
Sports pg 7

AU ABOARD:
The new UM-St.
Louis shuttle is
now in use on the
shuttle route. The
other vans still
help with the flow
of the pe.ople
need ing rides.
(photo by D~ve
Sari)

by Max
Montgomery
associate news
editor

accessibility committee, said that be- Elevator directional signs acces-
cause the bus is so new, he hasn't sible for the visually impaired were
heard any direct feedback from installed in 1. C. Penney and the
handicapped students yet. but that he University Center, as well as the ac­
is sure everyone would happy. cess phone to the University Book-

"I am sure they are (jelighted and store was lowered.
thrilled to death about the new acces- The projects sugg~ted to the
sibility ," Smith said. comrnitteeare prioritized by the needs

The bus, which cost $36,000, was of disabled students.
delivered to camPUS on Thursday, "The committee changed its pri­
Feb. 21, 1991. The next day, the orities," said Bonnie Sims, acting
University held a smaI1 celebf:ation in assistant to the vice chancellor for
the Alumni Circle. . Administrative Services. "And that's

The first use of the bus was for why the committee is working. We'll
transportation on March 1, when the continue the work until it is all done."
Sl Louis Symphony Orchestra per- Several projects are under way,
fonned on campus. but not completed. The committee

The University of Missouri- St John L. Pickens, chief of police, stated that campus is working on
Louisrecentlypurc~anewshutt1e saidthataccQrdingtothedriverofthe identifying the safest route for dis­
bus to be used in addition t.Q the vans bus that night, it was very much ap- abled students by painting a guidance
already running t1le shuttle route. preciated by the riders. line for the route as well as creating a

. The University said the fact that 'The fact that it holds 18 passen- revjsed campus map that reflects the
the new bus holds 18 passengers and gers is a plus," Pickens said. '"Take proper disabled route and identifies
that it is mechanically accessible ,to into consideration that we were run- disabled bathroom facilities.
the handicapped sPldents and facuity . ning with tbe largest capacity of about The committee is working to en- .
on campus makes it unique. . 13 passengers. Now we can pick: five sure that each campus building has at

Dietrich Smith, representative to more passengers so we'reable to move least one bathroom for men and
the ad-hoc tas1cforce-campusdisabled the people faster." women that is accessible to disabled .

"The projects are going well,"
Sims said. ''The major advantage is
the student involvement with those
students who are directly affected."

Several projects that are oR the
horizon for the committee include
lowering elevator buttons throughout
campus, installing signs in elevatorS
indicating priority use for the dis­
abled, replacing campus sidewalks,
and ensuring that each cam Pus build­
inghas at least one accessible door.

The committee is comprised of
individuals that represent students,
faculty, staff, and upper management

The members are Dawn
Blankenship, student; Carol Dugan,
student; Marilyn Ditto, coordinator
of special student programs; Gloria
Leonard, director of risk management;
Lyn Parks, student; John Pickens,
chief of police; Larry Schlereth, vice
chancellor for adm inistrative services;
Bonnie Sims; Dietrich Smith, research

analyst for the Criminology and
Criminal Justice Department; lUld
Mary Vosevich, manager of grouQds
and custodial services.

page 2
CURRENT March 14,1991

FRIDAY MARCH 15 TUESDAY MARCH 19

AFTERNOON MATINEE: The Women's Center is
sponsoring a 45-minute
movie entitled "Sharing the
Dream". It is a version of the
SI. Louis Art Museum's exhi­
bition "' Dream a World" por­
traying black women who
have changed America. The
movie will be from 1 to 2 p.m.
in Room 211 Clark Hall.

MONDAY MARCH 18

THE WOMEN OF SUMMER: The Women's Center
is presenting a documentary entitled "The Women
of Summer: An Unknown Chapter of American
Social History." This documentary captures a his­
toric moment when feminists, unionists, and edu­
cators came together to pursue a common social
ideal. I! is from noon to 1 p.m. in 211 Clark Hall. Call · ·
553-5380 for more information. The documentary
will also be presented on Tuesday, March 19th from

MEET THE PRINCI- ·
PALS: At 7 p.m. at the
Marillac Conference
Room on the South Cam­
pus, principals from three
different school districts
will be speaking. The prin­
cipals will give information
ab'out interviewing for
teaching positions and
provide background on
their districts. The princi­
pals will · be Ms. Jane
Bennett from the Special
School District, Theresa
Smotherman from Norman9Y, and Franklin McCallie
from Kirkwood. This is sponsored by SNEA, SMSTA,
and KDP.

WEDNESDAY MARCH 20

7 to 8 p.m.

MUSIC'S INNER GAME: The Monday Noon Series
presents ".The Inner Game of Music." Barry Green,
a professor at the University of Cincinnati Conser­
vatory of Music and principal bassist with the Cincin­
nati Symphony Orchestra, will be the featured
speaker. The program will be at noon in Room 229
of the J.e. Panney Bu ilding,

SKIN CARE, HEALTH, AND CANCER: Dr. Tamara
Ehlert, a plastic surgeon, discusses skin care in the
hot months and preventing skin cancer. This discus­
sion will be from noon to 1 p.m. in Room 211 Clark

. Hall. For more information call the Women's Center
at 553-5380.

CAMPUS REMINDER:
Last day to drop a class with

an excused &rade on your transcript .
Is April 9 .

HELP WANTED

Housekeeping and personal care
for handicap individual. Weekend
afternoons 4-5 hours, $5.00 hr.,
Bridgeton area. lady preferred,
foreign students considered. Need
transporta1ion. Also optional above
average room and board in ex­
change for work. Leave a mes­
sage 291-8500 or 831-7974.

Post Advertising materiais on
campus. Write: College Distribu­
tors, 33 Pebblewood Tr. ,
Naperville, IL 60563.

Housekeeping Cottages on the
Maine Coast. 2 to 5 Bedrooms. 11/
2 miles of Ocean frontage, an Island
to roam. Very Private, Rent $650 to
$750 per week plus tax. If interested
call 802-873-3347 evenings.

FOR SALE

'87 Mustang GT, loaded wll-tops,
33,xxx miles, $7900. Call 314-272-

· 8513

'89 Nissan 240 SX, air, 5 speed,
sport S power package, rust proof
undercoating, perfect body, secu­
rity wheel lock, silver blue, one

Congratula1lons to the Detta Sigma
Pi pledge class, Alpha Rho. You are
halfway . through the pledge pro­
gram:

Scholarships are available for cur­
rent and/or next semester. For Free
Information call College Financing
Institute 569-0933.

The UM-St.Louis Blood Drive spon­
sored by Beta Alpha Psi will be held
April 1 and 2. Sign up to ~donate
blood on Mon. and Tue. March 25
and 26 in the SSB lobby and Univer­
sity Center lobby from 9 a.m. to 2
p.m.

Busin&ss #;W . leljl.Qotary.Stati~ • .; 1 wowner: Call n3-6924 . . -- . ~ '. ~1ritlintiort~tta Sigma'P1'm QJtll?ers.~
tics Tutor ." ~ve~ryVItIY P.~f,~- .~: :~, ~' . - . . : ,": ' - ~ . .'daY Maron 15fh is BIg- Brother
able. Call , eue at 389-7169 if 1973 Cheveroletlmpala, partsonly, hV Life merrroership-party. .
not at home leave name and num- 350 2-BBL, call 653-1947, ask for
ber on my answering machine. I Dave or Christy, or leave a mes-
will return your call as soon as sage.
possible.

, EARN $5G0Q-$1 0,000 Now hiring
. managers·., and-.t. pain~ers, limited

opportunity'; 'Part-tim·e now, full­
. time this su mmer. STUDENT

PAIN1ERS INC. Call today 567-
0606.

Specialized Stumpjumper mounta1n
bike 19- Shimano Deore Xl equip-

. ment, new paint, many new parts,
all new Xl bearings like new cOndi­
tion $525 O.B.O Call 542-4329 ask
for Scott.

, . NEED EXTRA INCOME
, .-111'" FOR 1991?

1983 Mazda B2000 54,xxx miles,
-, camper shell, clean inside and out

$1650 call 423-0397 ask for Nick or

Earn $!iOO. $10<Xl week~ sluffing oovelopes. For details
, Rush $1.!lO wilb SASE 10: . OIH G(O\Ip Inc. .
~.. ,1019Lk.Sti~·rwood .' Or'ando,FL32818

Cruise Ship 'Jobs
HIRING Men - Wo.m,en: Summerl
Y~ilr Round PHOTOGRAPHERS.

O~'GUIO~S; RE CREATION PERSONNEL
Excellent pay plus FREE Ira~e.L caribbean,
Hawaii, Bahamas, Soulh PaCifiC, MeXICO.
OAL:L. · NOW:I ,Call ·refundabls .

1-206-736-7000. Ext.~

, ; . FOR RENT
.: .. : ,

, GOVERNMENT HOMES from $1
(U ·repair). Delinquant tax prop­
erty. Reposs~ion~, Your area
(1) 805-962-8000 Ext. GH-2166

; for ?urr,e.nt repo list.

'~Gar.deo style apartment. 1 bed­
room 1 bath with carpet, off-street
p;rI<i~~, ;'ie, i'auqdry facil~ies, and .
rrl~i-15llnds:'Short term lease avail­
able $2~5 per month. Near 40 and
.~ 7,b.: ~44~0732> , ,. .

: '1 bedtoom townhouse apartment
'on ·t3emiuda Rd. just North of 70.
$295 per month on a year's lease.
Glean. carpeting, AlC, appliqnces,
picture win90w with vertical blinds,
glass b~sand quarry tile in entry
foyer, 6;44-1941 .
I ·· . .
,. . -;, ,. ---~.,--;.---"'""

leave a message.

MISCELLANE·OUS

Learn to fly and have a really fun
time doing it. This might Pl'()V9 to be
the most interesting. and exciting
learning you may ever ,unde(1ake.
I'm a commercial ' pilot . ar)d flight
instructor. I offer U.M.S.L students
a really gOOd discount. Call me for
some free information or schedule a
first flight. Steve Christiansen 441·
6666.

R •• um .. ~ Cov.r ~tter~ r,rm pa­
per., and Mor.i CalJ ,A&f~.CPub-
Iishing at 997-6383. .

Congratulations to the De"a Sigma
Pi members who have March birth-

. days: Chris .Clark, Dana: Go.mer,
Karen Murrai,and.Kristen·Rowden.

Scholarships, Grants, and 0.% inter­
est loans are available for this and
next semester. For free information

. call 569-0933 or write Gollege Fi­
nancing Institute,P.O. ·Box 32022,
5t. Louis, MO 63~32 .

Eam extra income from home. For
information send SASE to: CLC Un­
limited, P.O. Box 205, Florissant,
MO 63032

"Ad'vertise with the

• , _S

. We don't Monkey

AroundH

Alpha Phi Omega is the na1ional co­
ed servk::e fraternity promoting the
principles of leadership, friendship,
and service. Th.e Sigma Alpha is
accepting new nieniPeTS. For more
information on APO, please call
Rhonda Richardson at 837-1162.

.: -; '. - '=-' . Ii ~. _ ..'
1 " . " .~

Car Pool: I am looking for someone
to car pool frorT] St. Charl~stoUMSL
for Mondays .!lnd lu~sdays 8-5 If
interestelcall C.huck at 553-5162:

. . > - : ' .' . . . "

. PERSONALS

Da Bii is back j~ town. So 'all you
chicks getdpwn a'nd ,you' shall not
ever frown. ·In Jess, ' of '"..ollrse, I
drownd. Woo6ol '" .

Wendy; Vicky,: Chris, silice none of
you have ever received a personal,
I thought I'd ,write and tell you 'how
much fun I've had, in the- >hop~. that ·
we can continue ridir,g 19gethernext
semeste·r. Tha~~$, 2aCk

ASJ: Project D. is back Into effect.
I've been slacking. My little skater
dude is' drlvlng me crazy I Hows
yours? Gotta cruise. Tell Jay I said
hey. Love 99., .

Mufti my presh, Wasn\Spring Bre~
fabll cari'ttniri\(of anyoQe'lwould .
rath~r havespe'ht time' in th(J$outh
of France w~h. By the way, you
were great. Don't tell Mummx I said
that. Love alWays, yourstud Chipster

Spumoni; Drake arid Ralph are great
friendslJust like Mommy anc.i Daddy.
I.L.Y; Schmo

Hey Bs'ar,pqn't ~tand m~ · up _F~i­
day. I don't,think I COUld, han~He the
reject~r ~ S~elster " , " ~l ' •

. 'j)

Enjoy the
Current
with a
friend.

Introducing
Family Planning Inc .

Women's Health Care Clinic In
Two Convenient Locations

Graduating soon?
4024 Woodson Road
St, Lou!s, MO 63134

427-4331
Looking for a career?

5621 Delmar, Suite 108
St. Louis, MO 63112

361-2880

Need ajob?
Visit

Services Offered
* Birth Control& Family

Career Placement Services

Planning Infonnation
* Affordable Services
* Medicaid Accepted

III Touch With Your Future

308 Woods

553-5111

* Convenient Evening and
Saturday Hours

* Low Cost Pre-Sterilization
Education and Exam

Major corporations will be interviewing
on-campus throughout the semester.

Call for an Appointment

f.

"UPS RELPED PUT-UUR 1101
THROUGH CDLLEI,E:'

' ",.,'#.
)'· '#1_
;.::::;:.;: :: :': " ': :':<:;::.:

,./,,/ ... "'.
.f/"

. ' Openings exist at the UPS Earth
City building and the Jefferson Ave. .
building (at Highway 40). For more
information, or to apply for an interview,
call 553-5317 or visit 346' Woods Hall
(S.T.E.P. office). We are an equal op­
portunity employer .

"Putting kids through school
is a heavy load. But UPS helped us
bear it. When our son was in col­
lege he worked part-time at UPS
and made almost $10,000 a year.
He also gained valuable work
experience that looked great on his
resume. It helped him get the job he
wanted. Fortune magazine says
UPS is one of America's 'most
admired' companies. We know
why,

"Now our daughter is in
college, She works at UPS too.
Making good money and getting
great experience. She's also eligible
for an educational loan up to
$25,000 a year. That's a big help.

"UPS helps kids in so many
ways. They can schedule their
work hours around their class

.. hours- mornings, afternoons •
nights, whatever works best.

"A major university study has
even shown that students who work
15 to 20 hours a week actually get
better grades! It's true. Our kids and
UPS proved it."

I W I WORKING FOR STUDENTS WHO WORK FOR US.

~ UPS· DELIVEAS· EDUCATION

EDITORIALS
March 14, 1991

What Happened To Equal
Pay For Equal Work?

The uni ve:tsity encourages higher education in
everything but positions for staff members who
don't possess ~egrees. Pay rates for jobs
requiring minimal knowledge and skill are higher
than for those that require office, computer and
business skills and experience. For an insti tu­
tion that encourages the advancement of the
mind, this is an odd situation.

Periodically, a list of employment opportuni­
ties at UM-St. Louis is distributed. The list
shows job openings, along with descriptions, and
respective rates of pay.

To be hired as a secretary, one must have
earned a high school diploma or an equivalent
combination of education and experience, must
have the ability to type at least 50 words a
minute and have two or more years of office
experience. A senior clerk typist must have the
same skills along with experience in billing for
Medicare, Medicaid, and insurance, and experi­
ence with Lotus, Word Perfect and/or Excel. The
rates of pay start at $6.23 and $5.85 per hour,
respectively.

To be hired as a custodian one must have
mastered the skills of reading and writing, have
physical strength and coordination, and/or a
valid driver'S liscense. A floor maintenance
worker must have the above skills along wi th the
ability to operate heavy power-operated clean­
ing equipment, shovel snow and climb step
ladders. The positions have a minimum salary of
$6.63 and $6.79, respectively.

Amazingly, the custodial positions pay any­
where from $.40 to $1.21 an hour more than most
secretarial and clerk typist positions. That's
$16 - $48.40 more a week, or $832 - $2,516.80 more
a year. This discrepency is unfair to the office
worker.

Traditionally, women have filled secretarial
positions, while the men have filled the
custodial positions. Is it a coincidence that
the custodial positions have higher starting pay
scales than secretarial? Or is there a better
Deason that an uneducated laborer makes more
than a trained office wor~er1

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 Current reserves the right to edit all letters for Gpace and

style.
The Current reserves the right to refuse publication of letters.

CURRENT page 3

-~ W~£N YOU'~.so
DE:.POI.II)£NT otJ A

. SUasTANcr. ~AT YOU·
\\IOUU) ~IL.L At..I~ bIt:. FO~
IT, SOME.. WOUU) SAY YQJ
~AVE.A ~~.

A SV~y P(C!o~.I
~A-rS w~y I'M ~(CDM·
M~DIt-J6 HJCR£AS~

PROI::>UCTIQf.J .'

Student GivesHistory Lesson
About King And Lincoln

Mr. Opinion Speaks
To the editor; doctor?

3. Bussing (a form of
"desegregationj is an outrage
and a crime against the good
people of African-American
descent. Black folks don't need
to be bused just to prove they're
not equal. Busism is racism!

To the editor;

This letter is in response to the
column about President's Day that
appeared on February 21. It is
especially aimed at the inference
Ulat not closing campus could be
seen as reverse discrimination.

First, a short history lesson. Dr.
King's birthday was not recognized
by the university until students,
faculty, and staff began to protest.
Had this protest not occurred, there
would be no holiday. Before this,
the university did not recognize
anyone's birthday, except for
Christ's, federal holiday or not.

Secondly, blacks do not owe
Lincoln a debt of gratitude. All
serious history students know that
Lincoln didn't free anyone.

The Emancipation Proclamation
was aimed at southern states which
had seceded from the union. He had
no power over them. He had power
over the northern states and the
proclamation did not cover them. In
reality no one was freed.

I suggest that if you feel
strongly about the issue of
President's Day, yoW' protest should
be taken to the admiIlistration of the
university.

The column might lead one to
believe that the university prefers to

honor a black man Over two white
men. Now, that's what I call a real
joke.

Sincerely.

Ber7ltJtktte Clayton

Here are some more of my
opinions for the masses. Readers
are advised to regard all of Mr.
Opinion's opinions as facts. I'm
really not opinionated. I'm just
always right. More to follow.

1. Most people in the Midwest
are too tense-always frowning.
Mr. Opinion says to cure this
mental illness either get a hobby
or a six-pack of Lonestar beer, the
national beer of Texas . .

2. Whatever job you're doing
now or will be doing in the future
establishes you as a professional
if you take pride in your work.
You don't have to be a back­
stabbing lawyer or an overpaid
engineer to be called a profes­
siorw. Did I forget ignorant

4. The St. Louis Cardinals
will win over 90 games this year,
and Ken Hill will win the Cy
Young award-just my humble
"opinions. "

5. The Board of Education
should be used, if called for,
(without parents butting in) on
any student's rear through the
12th grade. This nation needs
discipline bad. Mr. Opinion says,
"LA Y IT ON HARD!"

Mr. Opinion

Evening Student· Protests Pools - Fees
To the editor;

An extra dollar here, an extra
dollar there, begins to add up to big
bucks. Two years ago we were
made to pay an extra $1.25 per
credit hour to renovate the Mark
Twain Building. Now you are
asking for $2 more per credit hour
to maintain three swimming pools.
When will these increases stop?
What's:next? Possibly a $4 increase
to build an 18 hole golf course on
campus?

I have never used the Mark
Twain Building and do not intend
to. Many night students, who are
working 40 hours per week and
trying to get a quality education,
simply do not have available time to
enjoy many activities. We are,
however, footing a large part of the
bill for these extra facilities through
increased student activity fees.

As far as discussing the benefits
of having three new swinlming
pools on campus, please refer to the
Feb. 28 issue of the Current as

follows:
1. ''Every student, swimmer or

non-swimmer, could have the
opportunity to utilize programs the
facility could offer."

Yes, we all have the opportunity
to use these pools if we had the
time. But UM-St. Louis is primarily
a commuter campus and most
people are not going to drive 20 to
30 mileS in order to obtain free
swimming privileges. In reality,
these three pools would be used
mainly by those students. who live
close to campus and/or those
members of the swimming and
diving teams.

2. "Having better swimming
facilities can be a great reCruiting
tool."

The reason I. and most others,
came to UM-St. Louis is due to the
quality of education available close
to home and at reasonable cost
Having on campus swimming pools
would not have influenced my
decision on choices of universities.

3. «A campus pool would create

campus jobs, which in tum helps
student retention."

If I am not mistaken UM-St.
Louis had more that 13,000 students
enrolled for the Winter 1991
semester. Out of those 13,000
students, possibly 20 or 30 could
get jobs due to the building of three
on-campus pools. I do not feel that
retaining a few students to be
employed at UM-St. Louis justifies
raising the student activity fee.

4. ''Membership to a private or
municipal pool is much more
expensive than the extra buck or
two that students may have to fork
out"

If fees are raised $2 per credit
hoW', a full time student carrying 30
hours a year will be paying $60 or
more per year. Added tot he $1.25
Marlc Twain renovation fee, these
increases total $97.50 per year for
each full time student. In compari­
son, a one year membership to the
local YMCA is $46 per year, is
closer to my home, and has ample
parking, etc.

5. "The prestige, media cover­
age that UMSL would receive from
hosting this event, far outweighs the
activity fees to cover maintenance
fees."

Yes, media coverage would be
great for UM-St Louis, but is it
worth the $2 per credit how'?

I would not mind paying $2
more per credit hoW' if this money
went for necessary improvements
on campus--repairing badly
deteriorating roads, adding much
needed parIcing lots, adding more
lighting, replacing those noisy,
squeaky desks, etc.

I urge everyone who objects to
the increase to vote "no" when the
issue is presented to students.

Sinc~IJ.

Paul Ostrander

EDITOR'S NOTE: If the increase
goes into affect. students would pay
additional fees up to 12 credit
hours, not IS.

Page 4 Current March 14, 1991

rr--.---------.---.-.-.-.-.-.-.-.---.-.-.-.-••• ~ •• -•• ------..:;'I
li - (fJJ PlannedParenthood~
:: of the st. louis ~egion

KEY Workforce
Receives Award

a style, he says, in not easily classi­
fied. and he does a lot of reading
before he .writes.

KWMU Announces $50,000 to outstanding r.l)lltte a'ld :i the region's oldest and largest family planning
" • high school students ~J1<1 has over

Station Manager $5,000 available in scholarships and
:' organization-the name to trust.

The K-Mart Employment for
Youth (KEY) Workforce 2000 con­
ducted by the University of Missouri­
St. Louis was recognized by the Mis-

. souri Association for Adult Continu­
ing and Community Education with
the 1991 Award of Merit.

The award presentation was
made to Mike Evans, KEY director,
at the annual MAACCE conference
on March 7 at the Holiday Inn-St.
Louis Downtown Convention Cen­
ter. The Award of Merit recognizes
the program, which demonstrates the
greatest progress in promoting and
developing the concept of adult con­
tinuing and community education.

The KEY program is funded by a
three-year K-Mart gift to the univer­
sity. It features personal development
and job training skills for partici­
pants, along with K-Mart employ­
ment experience and a UM-St Louis
scholarship competition. The pro­
gram is an active partnership between
six K-Mart stores, UM-St Louis, and
five public high schools in the St
Louis area.

. "The Last Thing"
Is The First Thing

St Louis Magazine has published
a short story, in its December issue,
by a UM-St Louis student

"The Last Thing," by Dale
Denny, UM-St Louis student and
student tutor, is a story, his first
published, ahoot the not-so-simple
task of moving a piano, the last and
largest item left in a home shared by
a man and woman, who have just
broken up.

"It's a story about the end of
things," Denny says, "about how you
have to move out your possessions
along with your emotional baggage,
and how you take the heaviest things
last. "

"For every hour I spend writing, I
spend about three reading," he said.

Course Offered On
Decision Making

A course on expert systems for
individuals interested in the capabili­
ties of applying artificial intelligence
to the decision-making process is of­
fered by the Microcomputing Pr0-
gram at UM-St. Louis. The course is
intended as an introduction to expert
systems, and will include an over­
view of current artificial intelligence
applications.

The course will meet in two sec­
tions. Section One will be from 8:30
a.mA p.m. on Monday, March 18 at
the West County Computer Center.
Section Two will meet at the same
times on Wednesday. May I at the
West County Computer Center.

Topics include characteristics,
origins, and the structure of expert
systems; understanding knowledge­
base through production rules and an
AND/OR diagram; structure of a
knowledge-base with facts and rules;
how conclusions are made and expert
system's ability to explain reasoning;
and building expert systems.

Fee for the course is $119. To
register call 553-5961, or for more
information call 553-5957.

KWMU (90.7) FM has an­
nounced that John E. Harris III,
business manager since August 1990,
has been promoted to station man­
ager. Harris will assist the general
manager with the daily operations of
KWMU and maintain the station's
accounting systems.

In other staff changes, Linda
Oppland, who has been employed by
the station since 1987, has been pro­
moted from traffic coordinator to
sales representative.

Oppland will be cultivating new
sources of program underwriting
support for the station.

Kelly Walker, announcer/engi­
neer, will be replacing Oppland as
traffic coordinator. Walker will be
coordinating and maintaining pro­
gram logs, which constitute the
station's daily broadcast schedule.

In addition, Mike Schrand and
Gerry Rohde have been re-appointed
to the positions of announcer/engi­
neer and jazz announcerrespectively.

Planetary Society
Offers Scholarship

Applications for the Planetary
Society':; 1991 scholarships are now
available. In the past five years, The
Planetary Society has awarded over

Congratulations Graduates:
Celebration is the most opportune time in your life to consider concerns
everyone faces in transitional stages of life. The end of "Student Status"
becomes a stressful time without answers to many business matters entangling
you. Life can become perplexing and exuberant in the days ahead.

M.any hav~ been where you are and would like to share some thoughts and
wisdom Wlth you, whether you are remaining in the St Louis area or not

For more exciting and career challenging details arrange an appointment call:
367-1703 -leave a message· Best of the Future To You.

awards this year.
The scholarship program has

been designed to encourage and as­
sist students entering the fields of
planetary science and el1f;':i.1rering.

The society offers two awards for
students. Undergraduates may apply
for College Fellowship Awards, and
any college student may enter the
:!viars Institute Contest in which the
prize is awarded for best essay on the
year's designated topic. The prize for
this particular contest is $500, pi us an
expense-paid trip to a conference to
receive the award.

Entries must be received by May
I, 1991. Additional information
about the scholarships and awards
can be obtained by writing dO The
Planetary Society, 65 N. Catalina
Ave., Pasadena, Cal. 91106.

" " ': Quality Health Care
"

Confidential

:: Affordable Services Non~udgmental

:: Reliable Information PRO-CHOICE ,
:: 6 CLINICS IN THE ST. WUIS REGION
:: Florissant * Central West End * South St. Louis * Ballwin
" :: * St. Peters * Fairview Heights
:: Pregnancy Testing
" "
" " " " "
" " " " "
"

Birth Control
Women's Health Care

Fees are based on sliding scale according to income

PLANNED PARENTHOOD HOIUNE
" Free:
:: Abortion Referrals • Clinic Information • Answe1"sabout.,..,produ~altb "
II II ., I'
:: 533-9933 ::
II II

:: . Toll-Free: 1-800-662-KNOW ::
tL_-_-_-_-_-_-_-_-_-.... _-_-_-_-.-_-_-_-_-___ -_-_-.-_-.-.-_-.-.-.-_-_-_-_-_-_-.-.-___ -.... _-.-.-_-.-.-.-.-_-.-_-_-.-di

I'm Here
When You Need Me

,

: ... 1\ ...
... a _.

. . . -

. _. iii
-.... : :\\

: . .' . \

• CIR

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

IlmIlUUlfiJ;Banif
7151 NATURAL BRIDGE

ST. lOUIS, MO 63121 . ',
,. it 1. , K)

Dave Carkeel, UM-St Louis En­
glish professor, had been contacted
by St Louis Magazine about submit­
ting some student work because it
was planning an all-fiction issue.
Carkeet submitted Denny's story
along with nine others and Denny's
was chosen for publication.

LET US HE'L·P·YOU
Ii/lii IMMEDIATE RESULTS . I 383·5555 Member FDIC'

Denny said he has been interested
in writing since high school. and he's
kept writing all this time, devel~ing

B
T E S T "If ac uncimdy prrgnancy presents a pt:noll31 crisi:s i.e your life

Ut US help you!"

FREE TEST-Can d<t<1:(pregnancy 10 d2), .fter it btgins!
ProfC'SSio,Jal Counseling & Assisriln(c. All Scnices Frte &: Confidential

Brentwood: 962·5,00 BridKt(on: 127·67i5 Hampton Sou.h : 96l-J6S l
St. Ch.rI .. : 7 H-1200 Midtown: H6-4900

THERE ARE TWO SIDES TO
BECOMING A NURSE IN THE ARMY.

And they're both repre,
sen ted 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 NURSE CORPS. BE ALL YOU CAN BE:

OUTSTANDING EVENING COLLEGE FACULTY AWARD
1990-91

Nomination Form

The Evening College Council invites nominations for the Outstanding Evening
College Faculty Award. The award will be presented to a faculty member who has
demonstrated evidence of outstanding teaching perfonnance, and has displayed an appre­
ciation for the problems and needs of non-traditional students.

Please provide specific infonnation below that will substantiate your nomination.
Writing in the nominee's name only is not sufficient infonnation for consideration of the
award. Attach additional sheets if needed.

In order for your nominee to be considered, this-fonn must be returned. to the Evening
College Office, 324 Lucas Hall, no later than 5:00 p.m. on Friday, March 29, 1991.

.~

NruneofNominee: __________________________________ __

Departmen t:

Nominator: ____________________ _

' --~

All it took was a whisper.

WARNER BROS. PRESE.\TS

--.-
DE NIR

At, ARNON MILCHAN Produclion Ali lRWIN WINKLER FILM ROBERT DE NlRO
"GUILTI BY SUSPICIO~" ANNETTE BENING ~ GEORGE WENDT· PATRICIA WETTIG AND SA1\1 WANAMAKER
Pfm,~~ ALAN C. BLOMQUIST "~JAMES NEWTON HOWARD ~~,Ti1\ STEYEN REUTHER P·~'(WARNON MILCHAN
iPG· 13puEMTSSTRONGLY CAUT10NED _ I ~:W~,;W I RWIN WIN KLER ~'\ OTllOO:~BIIi (J; >lRm [Xl1""""'..-n I' W'RNER """" liB'J
: s~lt,..JI.I"."rolll".t.fC)rt .. lldn"u.cI.,ll i,1' \l.RJM. E ().SS£Tit'Sl~D CD5 .. Sl\'.O WM:lTfU ,:.~;,:~~.~ ... ~.~

OP'ENS FRIDAY, MARCH 15TH

...

. .,. '

.• ,

•

.~

~ .
•

•

•

•

•

•

•

FEATURES
Marc;h 14, 1991 CURRENT page 5

Student PrOfileO! ChanceliorHel-=--~St~ud~e~n.,.."..,......t~~ln America
by Jenny Doll em Europe in conjunction with Inde- soon! Be careful!' " Lenko said.
Current staff pendence Day. The American em- Lenko's experiences at the VP

She knocked on opportunity's
door, and the door opened. Twice.

Because of her adherence to the
old adage, ''Nothing ventured, noth­
ing gained," Agnieszka Lenko, a
Polish college student, was able to
obtain both free passage to the United
States and a scholarship to UM-St
Louis.

Lenko left her home in the city of
Lodz, Poland, to travel to the United
States as a participant in the Salute to
Freedom program-a branch of the
VP Fair. Her ten day, all-expense­
paid trip provided her transportation '
to America for' a three-month vaca­
tion. Little did she know that this
three month vacation would evolve

into a one-year experience, including
two semesters of study atUM-St
Louis.

Originally, Lenko's itinerary for
her three month vacation did not in-

bassies in each country took charge of Fair includedfonnal celebrations, the
selecting these students. VP Parade, shows on the fairground

Two Polish universities partici- stages, and many interviews. She
pated~ne in Lodz and the other in laughed about the contrast between
Gdansk. The University of Lodz her vacation tour of America and the
(Lenko's university) was to select a much less glamorous struggle of the
female participant, and the Univer- typical foreign traveller.
sity of Gdansk was to choose a male. "When [most] people come to
The selection was based on ability to America, they come for vacation and
speak English, social activity, and an then they try tostay to get pennanent
interview. Lenko, like many other residence if they want to emigrate
students, thought the opportunity too here.... I was invited, and from the
good to be true. This, however, did beginning 1 was introduced to a dif­
not keep her from trying. ferent America .. came here, and the

"Actually, not too many people first thing 1 did was give an inter­
took part in the interview," Lenko view!"
says, "because they were scared. They
thought, 'It's too wonderful to be
real! I'd never win!' I decided to try

because I had nothing to lose."
Not only did she not lose any­

thing, but she gained an opportunity
to be the first person in her family to
travel to the United States. Free.

The harshness of being thrown
into a foreign culture was softened by
local families who volunteered to help

l(lake the t""..msition easier. The warm
hospitality shown to the foreign stu­
dents during their ten day visit made
a lasting impression on Lenko's
memory.

Lenko's summer of touring
dwindled to an end as the beginning
of August signalled her impending
.return to Poland. However, -she was
not ready to ,leave. She wanted to
study at an American imiversity. Once
again, Lenko decided to try ber luck
even though semesters would soon
commence. She applied to three uni­
versities, sending lettenito Washing­
tonUniversity and UM-.S t. Lows, and
Nortllwestem University,in Chica~
asking for a scholarship. '

"I didn't believe I would get it,"
Lenko says. "It waS the same as with
the interview. I took itmore as an
experience to learn by. ".

Once again, her efforts paid off.

Her letter, accompanied t " a letter of
recommendation from her professor,
reached Interim Chancellor Blanche

Touhill. The professor's letter, in
particular, impressed Touhill. .

elude stUdying at an American uni­
versity. Her first ten days in this
country were devoted to the Salute to
Freedom program which brought her
to St Louis' VP Fair. Two students
from each eastern European country
and South Africa were invited to par­
ticipate in this program, which cel­
ebrated the growing freedom in east-

Lenko's ecstasy at being chosen
was echoed by her parents, although
they were, of course, also a little anx­

"They were very enthusiastic '-'A7'g'-n"'"l:"·e""s"'"ik;-a"""'::Le;-n-:1w;---~:-"'-'''''''''''''''''==..l..;;..=-"---''",,---'-~------':-'--~J
about us coming here," she says.
'They were all people who wanted to
volunteer just to make our ten days
here a cream. And itreal1y was a

, "I think what impressed me was
that the gentleman [Lenko' s profes­
sor] wanted her to stay in Minnesota,
but she had fallen in love with St

. Louis and really wanted to come back
here," Touhill says.

ious.
"On the one hand [my mother]

was really very scared, but on the
other hand, she knew that for me it
was a big opportunity So she was
letting me go, saying, 'Come back

dream."
Although the ten day dream of

being a St Louis celebrity came \0 an
end, Lenko's vacation had only just

begun. For the following two months,
she stayed with an English professor
from her university in Poland. He and
his wife are native Americans who
return to the United States for swn-
mer visits. Lenko accompanied them
to their vacation home in Minnesota

More 1 i han Gallles Played In Mark Twain
Max Montgomery City, Sedalia, Osage Beach, Spring- the freedom that Americans enjoy to join in this spirit by providing com-
associate news editor field. Cape Girardeau and Hannibal and wish for the world. fort and support to people across the

The usual SOlUlds of the crowd
cheering and the basketball pounding
on the floor in the gymnasimn of the
MarK Twain Building were replaced
by classical melodies of Beethoven,
Barber, and Bernstein when the St
Louis Symphony Orchestra per­
formed there on Friday, March 1.

The symphony, conducted by
Leonard Slatkin, perfonneda one hour
concert for about 4000 UM-St Louis
students, faculty, and St Louis citi­
zens.

Interim. Chancellor Blanche
Touhill introduced the orchestra and
expressed to the audience her happi­
ness of having a perfonnance on
_campus.

"We are very delighted that the
symphony is here and we are sorry
that they had to cancel their European
tour, but I think that Europe's loss
was our gain," Touhill said.

The concert was part of the
America's Musical Spirit-Concerts for
Missouri tour. This tour was a month­
long series of special concerts in dif­
ferent Missouri cities such as1 efferson

as well as other St Louis locations. Slatkin said that during times of state with music that is both uplifting
The majority of the concerts were free crisis, like we are experiencing now, and reflective," Slatkin said.
to the public because of support from , itis important for communities to join The Sl. Louis Symphony Chorus,
presenters, charitable organizations in a spirit of unity and for individuals directed by Thomas Peck, perfonned
and fmancial sponsors throughout the toencourageandsupportoneanother. with the orchestra. The added vocal
state. These events were dedicated to "Through these concerts we hope sounds strengthened Bemst~in' s

PLAY IT AGAIN SAM ... Directed by Leonard Slatkin the St. Louis
SY/llJhony performed in the Mark Twain gymnasium. (photo by Max
Montgomery)

Chichester Psalms.
One disappoinunent to the audi­

ence was the last minute rescheduling
of the soloist Fourteen year old soloist
Karim SulaY11'\an was to perfo
evening. However. Slatkin anoounced
during the concert that theboy's plane
hadn't arrived and he would not sing.

Chorus member Ellen Henschen,
without any previous preparation or
rehearsal, replaced Sulayman and
delivered the solo wonderfully.

Touhill also said that she was very
pleased with the SL Louis community
turnout for the concert

The conert was the first time the
symphony has perfonnedon the UM­
St Louis campus and the audience
seemed to enjoy this new and differ­
ent event very much.

"The SL Louis Symphony is one
of the treasues of St Louis," Touhill
said.

Stay-Puff Man Wants Dough For Stupology Research

by Jocelyn Ar1edge
features editor

As you may have read in an earlier
issue, I have been delving into the
depths of a new area of study called
stupology. It is a very important
aspect of psychology that takes a se­
rious look at people and society and
tries to figure out how in the world
people come up with the things that
they do. As of yet, none of my find­
ings have been published in any psy­
chological journals but I can at least
impart what I have learned to the

, beloved reader.; of the Current .
,It amazes me how many new con­

diLions and afflictions of society the
study of stupology has diagnosed.
One of the more recent fmdings can
be observed in many areas of corpo­
rate America. It is called ignorantus
commerciaIus. One of the most obvi­
ous cases uses the word
"fahrvergnugen" in its 15 to 30 sec­
onds of moronic displeasure. Granted
the commercials have a catchy tune
with a beat that I can dance to, but
when I first heard this word, I thought
it was an ad saying that fig newtons
were finally adding bananas to their
list of new flavors.

A rare case of this same condition
is in the form of computerized

There is a phenomenon,

shades of grey namatitus, that plagues St Louis and
other towns and cities across the na­
tion. Driving through St Louis one
can fmd streets like Boyle Ave. I
know the spelling is different, but I
wouldn't want to live on a street that
sounded like a sore. Then there's
Lenor K. Sullivan BI veL I have nothing
against Lenor personally, but why do
people always have to complicate
things. Seeing as the street is on the
riverfront I thought Wharf Street was
an appropriate name. In my opinion
any street name with more than eight
letters is way out of haneL To quote
many literary professors, I say "Keep

telemarketing. If it's not annoying
enough that every dating service in
town feels they have the right to let
their IBM leave an 85-minute mes­
sage on your answering machine, the
craziness doesn't SlOp there. With
Hawaiian music whining in the back­
groWld a more-than~thusiastic an­
nouncer comes on the line with this: "
Hello, if you can answer the next
trivia question you will be eligible to
win a trip to Hawaii. So, if you know
the answer please call within thirty
minutes sO· that you can be on your
way to paradise. Here's the question:
Who is the co-host of the famous
game show 'Wheel Of Fortune'? A.
Dolly Parton; B. Vanna White; C.
Atilla the HWl. If you know the
answer to this trivia question call
now." As the music gets louder the
announcer lowers his voice to tell you
the call will cost approximately $3000
for the firSt four secOnds and ohly 3
cents for each additional minute.
We've got to find help for these people.

There is a new situation that has
developed that researchers have not
been able to explain as of yet KSTZ
FM and SUNNY 101 no 10ngerexisL
They are now both FOX radio. It's
fme with me if the same person owns
two stations, but what is the purpose
of having two radio stations with the
exact same programming. Gee, there's
nothing good playing on KISS, I think
I'll turn to 101-except it's the same
station. Pretty soon FOX could get
ahold of all the FM stations. No more
dial hopping.

It Simple, Stupid."
Fuddruckers, Fuddruckers, what

kind of name is Fuddruckers for a
glorified hamburger joint? Does the
name Fuddruckers sound even re­
motely like a place that would have
something appetizing? I hope it is
someone's name because if that word
was created by the geniuses that run ,
the place, they need some serious
help.

III Signage Syndrome has swept
across the nation and hit almost every
major roadway. For example, right
after the sign that says Clayton
IX?pulation whatever is a sign that
says Speed Limit 25 mph except where
posted. That would make perfect sense
if there wasn't another sign two feet
after that says Speed Limit 45 mph.
Every day of my life, I see more and
more things that have absolutely no
known purpose for existing, and it
scares me.

Of course there is the ever grow­
ing number of "men working" signs
that can be found in excess on High-

way 55. All I ever see is one person
playing with a slow/stop sign 00 a
stick while the other guys eat lunch.
The sign should say, "Men who de­
cided to stop for luoch on the side of
the road forno apparentreason" , that's
what it should say.

One of the most dangerous species
found in the study of stupology are
those afllicted with Tryus to Foolus
the Publicus. How many people are
really going to believe that the
Cadbury bunny lays eggs, hmmmm?
Not only does he cluck like a chicken,
but the eggs he lays are wrapped. I
don't know about you. but most of the
eggs I've seen are aluminum foil free.
(Keeps my cholesterol down.)

I am now reaching out to you my
readers for infonnation concerning a
particular question dealing with
stupology, Any infonnation you can
give would be most helpful. The topic
is The World Series. Don't get me
wrong, I love baseball just like any
good St Louisian should but if it is a
World Series why do only Americans
play? I hear the Japanese have picked
up baseball and may be very good at
it We should let them in or change the
name to The Game For People In
High Tax Brackets Series.

A cure has not yet been found for
many of the above mentioned prob­
lems. I am sure however, that with
more research, there will be hope for
the future. Fornow just beware. How­
ever, if you would like to send oodles
of money to the Foundation For
Stupology Research I would be more
that happy to tell the public that tIe
Stay-Puff Marshmallow Man is going
to smother me to death if I don't get
$80,000 by May.

and their summer travels thrQughout
the country. Although most of her
time was spent in Minnesota, she
visited many other places such as
South Dakota, Washington, and
Chicago.

By August 27., Lenko's endeav­
ors to return to St. Louis to study at a
university had been largely unpro­
ductive. Northwestern hadresponded

see AMERICA ,page 6

Hackman Puts Class
Into CowtroomAction
by Brad Touchette
movie critic

involved throughout thefilm. My
only problem is I found myself
wanting them to get back inl() the

When one goes to see a movie courtroom A.S.A.P. because the
focused around courtroom drama, case itself was particularly fasci­
one tends to expect a lot of debate nating. They should have spent
and cross-examination. Though more time in court.
this movie lacked much of those Hackman perfonns as well as

characteristics, it doesn't disap- everinttp~ fitm.,tljY~,*,ll~.Qqflgs

~~o- anasYSoAneCU' 'oo,"thenewrn"'ov-l'e ace{t4in. j ntiAAc)!'. ~~ to
each of his, roles. He-is 00 6<lliy to

starring Gene Hackman and Mary relate to. I thought he was par­
ElizabethMastrantonio,isatender ticularly endearing as Lex Luthor
fllm surrounded by the hard-core in the "Supcnnan" fums . A sign of
aspects of life. Hackman and a good actor is when you can really
Mastrantonio play father and like the bad guy in a film. In this
daughter lawyers who fmd them- fIlm though, he'sjusta man who's
selves on opposite sides of a class made bad mistakes with his home
action lawsuit involving a car iife:and is sincerely trying to rec­
company's design negligence.oocile them. You can really get

Hackman plays Jedediah into his charaCter:.
Tucker Ward, a lawyer famous for ' Mastrantonio is very compCl­
his civil liberties cases against big , ling ,as the vengeful daughter, a1-
corporations. He takes the case with though she lacks the I uster Hack­
the hopes of toppling yet another " man possesses . . ~!le does a great
big time corporation. job with her part but is just not as

Mastrantonio plays Maggie , appealing as , Hackman.
Ward, Jed's daughter and fiercest Mastrantonio's biggest roles pre­
adversary.Sheisupforpartnershipviously were in "The A~.'yss" (a
in San Francisco's best law finn, pretty n3kyfli~k) and "The Color
and a Victory in these proceedings Of Money,:' in which she was at
wouldallbutsea1iL Yet her biggest her best as Cruise's girlfriend. I
obsession is making her father found her character's inability to
unhappy . for~ vealmost unrealistic, but still

As the movie progresses, the she was convincing.
two find themselves drawn closer As an entire package, the movie
to each other after Jed's wife dies. is a good choice for the rush hoUr
Though they fight ruthlessly in show , but you may want to hesitate
some scenes, you know full well ' paying full 'price if you're expect­
that it is a mere healing process - ing good courtroom drama. It'~ a
for both of them. great film about second chances

Unfortunately, this is the andmoraldilemmasbutnotagreat
movie's main focus. I prefer court- court case film. "Class Action" is a
room drama over domestic drama, compelling movie that doesn't bore
although the script is strong enough you, but it doesn't wow you either.
to hold my interests and keep me Three and a half stars.

I'M INNOCENT... Gene Hackman and Mary Elizabeth
Mastrantonio playa father and daughter on the oppostte sides of tbe
r.ourtroom in ·Class Action."

page 6 CURRENT March 14, 1991

America from page 5

negatively, and Washington Univer­
sity had failed to respond at all.

However, that very same Monday
in August that brought thousands of
registered UM-St Louis students to
school for the dawning of a new se­
mester, Lenko received a phone call
from Joel Glassman, associate direc­
tor of the Center for International
Studies at UM-St Louis.

at Washington University. She also
teaches Palish at a local Polish school,
babysits, works with theUM-StLouis
UTMAG, and even dabbles in poli­
tics. The family Lenko lives with
includes a candidate for the mayor of
Clayton, and she helps out with the
campaign by doing office worle.

more than a vague familiarity with the
language. Her accent, although
prominent, does not disguise her
words beyond recognition.

Nevertheless, she is far from sat­
isfied. Her intended profession of
teaching English in Poland requires
that she overcome her accent.

gets to the L's-there is a long si­
lence, and I know that's me!"

Name pronunciation is only one
of the many obstacles in adjusting to
the American way of life. Many little
things which Americans take for
granted can cause a foreigner prob­
lems. In Lenko's case, examples of
these are drinking water (Polish people
drink tea or boiled fruit with water
and sugar) and dependence upon au­
tomobiles to drive everywhere (Lenko
gets around Poland by bus). How­
ever,she has learned to cope with new
situations with ease.

pendent. In Poland, we are very de- I would always try to do it on my own
pendent upon people Here, I got a before I asked for help. In this way, I
lot of help from wonderful people learned to be independent, that as a
who wanted to help me, but I felt . foreigner, I have no excuse-I can de!
al ways kind of uneasy asking for help. everything." .

AM I PREGNANT?
FIND OUT FOR SURE.

Glassman told Lenko that she had
been granted a scholarship to UM-St
Louis. Although Lenko was hun­
dreds of miles away, classes had al­
ready begun, her funds were very
limited and she had no place to stay in
St. Louis, she eagerly told Glassman,
"I'm coming! I'm coming!"

"[I do] all those little jobs that
people don't want to spend time on,
so I feel that I am helping in that way,"
Lenko says. "The election is next
month, so I'm all excited about that."

''I'm still working on my accent,"
Lenko says, "because once I become
a teacher, I want to speak correct
English People tell me, 'You have
such a cute accent!' I say, 'Alright,
maybe its cute, but I don't want to
have an accent at all!' "

• FREE Pregnancy Testing
• Immediate results
• Completely confidential
• Call or walk in

645-1424 831-6723 227~5111 Hastily, Lenko made arrange­
ments to stay with a family in St.
Louis for a couple of weeks wllil she
could settle somewhere else. In retro­
spect, she now realizes the impracti­
cality of the entire scheme.

Lenko is also enthusiastic about
her work for the Center for Interna­
tional Studies. She has prepared a
Polish ~ultural exhibit which is cur­
rently on display in the middle of the
education library. The showcase will
continue to expand throughout mid­
April as Lenko adds to the collection.
The current assembly of Polish school
uniforms, scout uniforms. !-'olish leg­
ends, and first readers will soon be
joined by a segment on famous Pol­
ish faces like Copernicus, the Pope,
and Chopin. ~hehopes tohelppwple
recognize the Polish heritage of these
celebrities.

Since her round face, long dark
hair, and sleepy eyes would certainly
pass tor American, her Polish accent
is the only thing that gives her na­
tionality away besides her name.
Although Agnieszkas run rampant in
Poland, their rarity in American so­
ciety leaves many people speechless
at the sight of her name (college
professors included).

"My philosophy is that wherever
I am, I'm just doing what people do,
I'm not surprised by anything-I just
take it that, 'Alright, this is the way it
is,'" Lenko says. 6744 Clayton Rd.

(St. Louis)
3347N.HWY67 510 Baxter Rd.

"The same day I got this message,
Ipackedandgotonabus. I [rode] all
night long, and at twelve o'clock on
Tuesday I was here!" Lenko laughed.
"Right now, when I think about it, I
can hardly believe that I did that. ... I
was so exci ted that I didn't care that it
was crazy. It was crazy!"

Despite theodds, this "crazy" plan
worked. Lenko has spent the last two
semesters studying at UM-St. Louis,
living with the family she originally
planned on staying with for two weeks.

The flrst day of class is always the
worst, Lenko says. No one in her
classes realizes that she is Polish-at
flrst "At.a then it comes to the roll
[call]," she laughs, "and the teacher

In June, Agnieszka Lenko plans
to return to her home in Poland. This
time she may actually make it without
any more extensions of her trip. Her
growing homesickness has her anx­
iously awaiting the sight of her family
and friends. Nevertheless, she feels
she has learned a great deal from her
experiences in the U. S.

"Here I learned how to be inde-"Very often people know the
names, but they don't know these
peoplearePolish,"Lenkosays, "Why r---------------------------.
shouldn't they know?"

LOSE 20 POUNDS
IN TWO WEEKS!
Famous U.S. Women's Ski Team Diet

~.

(Florissant) (Ballwin)

24- Hour Phone Service

The Department of
Chemistry announces
a program of financial

support for
'These two semesters of study have

required a great deal of adjustment on
her part For one thing, the American
university system differs from the
Po! ish. In Poland, she explained,
although college education is free of
charge, students must pass a rigorous
entrance examination to be admitted.

The student then faces a strict curricu­
lum for five years---allowing for only
a few choices in the fIfth year when
students choose a specialization in
their field. Choosing classes which
appeal to her is a new concept to
Lenko.

While building her display of
Polish culture, Lenko is learning to
adapt to American ways of life. Al­
though seemingly undaunted by the
necessary adjustments, she admits that
certain things did cause her a little
difflcul ty.

"I think [the hardest thing to ad­
just to] was speaking English all the
time ... when you are angry (although
I don'l get angry that often), when
you are tired, when you' re sad or

unhappy and you have to express ev­
erything in English," Lenko says.

During the non-snow off season the U.S. Women's Alpine Ski Team
members used the "Ski Team" diet to lose 20 pounds in two weeks. That's right-
20 pounds in 14 days! The basis of the diet is chemical food action and was devised
by a famous Colorado physician especially for the U.S. Ski Team. Normal energy
is maintained (very important!) while reducing. You keep "full" -no starvation
- because the diet is designed that way. It's a diet that is easy LO follow whether
you work, travel or stay at home.

Minority Student
Chemistry Majors

"When I am here," Lel'.ko says, "I
feel that I am shaping my own edu­
cation."

Although her fall semester prima­
rily included classes which were ap­
p1i~bte to her English degree, Lenko
h:8s broadened her focus in the current
semester.

''This semester I am more con­
centrated on courses which I won't
get in Poland, like computers and
political science," says Lerum.

Her course load seems light com­
pared to what Polish students are used
to. Most Polish students register for
thirty to thirty-five hours of classes as
compared to the usual UM-St Louis
load of twelve to fifteen. Lenko ac­
counts for the overwhelming differ­
ence by generalizing that most Polish
college students do not hold jobs in
addition to their studies.

The typical college student in
Poland does not work. Lenko is
atypical. In addition to her classes,
she gives lessons in English.

One glance at her schedule proves
that Agnieszka Lenko obviously en­
joys being busy, In addition to her
fifteen credit hours of classes at UM­
St Louis, she audits other classes­
one of which is a graduate level class

A conversation withLenko proves
that she has almost completely over­
come that technicality. English flows
smoothly from her lips with only an
occasional ripple of vocabulary con­
fusion. Her talkative nature, to which
her friends at the Center for Interna-

This is, honestly, a fantastically successful diet. If it weren't., the U.S .
Women's Ski Team wouldn't be pennilled to use it! Right? So, give yourself the
same break the U.S. Ski Team gets. Lose weight the scientific. proven way. Even
ifyou've tried all the other diets, you owe it to yourself to try the U.S. Women's Ski
Team Diet. That is, if you really do want to lose 20 pounds in two weeks. Order
today. Tear this 'out as a reminder.

Send only $10.00 ($10..50 for Rush Service) - to: SUmQuik, P.O. Box 103,
Dept. 2R, Hayden, 10 83835 . Don't order unless you want to lose 20 pounds in
two weeks! Because that's what the Ski Team Diet wiil do . © 1990

tional Studies will attest, demands L... ________________________ J

AN MBA IN
I ENGLAND

4! Develops International M4111agers

, \\)lTH TIlE OPE. ... I\G UP Of EASTER, ... EUROPE A.ND TIlE IMMh\'ENCE OF TIlE SL'IGLE
ElROPEA.'1 ~L-\RKE"r Ii>; 1992. TIlERE HAS NEVER BEEN A BITI'ER TIME TO STUDY FOR

Al'i \\BA IN EUROPE.
~1:\'';CHESTER Bl'SINESS SCHOOL was the first British institution to offer an MBA,

The two-year course is renowned as one of the best in Europe, its graduates reaching the
highest managerial posit ions aU over the world. Students from over 25 different countries
are attracted b\ the School's reputation for a practical, project·based approach and an

emphasis on International business.

"The Mallcbestet· MBA Programme is outstandi1lg"
FORD OF EUROPE

"In tbe first rank internationally"
TIlE ECONOMIST

Surveys show that, aD average. Manchester ylBA graduates command salaries more
than double their pervious earnings.

So if vou want to advance your management career, make a move to Manchester.
Applications for entry are now being accepted for October 1991.

For ftl ll details ring our 24 hour brochure ordering service on England 61-275 6489
or contact: The Admissions Officer. MBA Office, Manchester Business School,

Booth Street West, Manchester MIS 6PB,
Telephone: England 61·275 6311. Fax: England 61 -273 7732.

MANCHESTER BUSINESS SCHOOL

. 1 1.

409 Soclal,~len~es

Building
(Writing Lab)

D

Hardware:
Apple Macintosh SE

Hours of Operation:
Mon-Thurs lO:00a.m. to lO:00p.m.
Friday 10;ooa.m. to 6:00p.m.
Saturday l:oop.m. to 5:00p.m.
Sunday 1 :OOp.m. to 9:00p.m.

THE PIERRE LACLEDE HONORS COLLEGE
welcomes applicants for its new

MAKE USE OF
THE STUDENT

COMPUTER
LABS. THEY'RE

YOURS.
TWO-YEAR PROGRAM

beginning in Fall 1991

Prospective candidates should have completed approximately 60
credit hours of academic work with a cumulative GPA of at least
3.00 by the end of the current semester, For full consideration,

application should be made before May 1.

F or application materials and additional
information, please contact:

The Director

211 Lucas
Hall , , Ii . .

. ~ "

"'" ') , "
->' """"" ",

~)~"> '], """ (~,' t". ~h~<.; 't;>'

---..""-""-,.-----------..... ------ ~-. -".
"2;.~~~~::;;~~~

Hardware:
IBM PS/2 Model 55SX

Hours of Operation;
Same As Clark

Please see Dr. Riehl
Room B435 for additional

information

Thomas Jefferson .b.

Library

Hardware:
Apple Macintosh SE
Hours of Operation:
Same as the Library

Education Library
(South Campus)

Hardware:
Apple Macintosh SE
Hours of Operation;
Same as the Library

419 Clark
Hall

Hardware:
IBM PS/2 Model 55SX
Hewlet Packard LaserJet III
IBM ProPrinter
AT&T X -window terminals
Hours of Operation;
Mon-Thurs 8:00a.m. to lO:00p.m
Friday 8:00am. to 6:00p.m.
Saturday 9:00a.m. to 5:00p.m.
Sunday l:00p.m. to lO:oop.m.

Pierre Laclede Honors College
University of Missouri-St. Louis

St. Louis, MO 63121
phone.' 389-0096 For more information, .contact Diane Menne, Ext. 6036

nr. ,

SPORTS
March14, 1991 CURRENT Page 7

Rivermen Basketball Riverwomen Basketball

Men Lose To Washbum In MIAA Tournament Central Mo. Knocks Women Out OfMIAAPlay
by Christine M. McGmw
sports editor

The UM-St. Louis men's basket­
ball team was forced to drop out of the
Missouri Intercollegiate Athletic As­
sociation tournament via losing to
Washburn University.

On March 2, the Rivermen won
84-74 against Missouri Western,
which gave them a 22-5 overall record,
tying thr. school record for most wins
in a season. Seniors Clarence Ward
and Chris Pilz led the Rivermen with
22 and 21 points, respectively. Ward
was 5-of-5 from 3-point range.

The Rivermen then played
Washburn on March 5, the flrst of the
tournament games in which they faced
defeat, but barely damaged their
overall record with 22 wilts · and 6 1

losses. I

The Rivermen are enjoying per­
haps the best season in school his­
tory. The Rivermen took a huge step i ~"i~~ltfIIl"~
towards the Division II national tour- I

nament with the March 2 win against
MiSSOuri Western, the No.6 team in
last week's national ranking., The .
vic:\pry was thcsixth In arow and 10th
in the last 11 games for the Riverrnen.
Italso ended Missouri Western's home
winning streak at 20 games,

"It was one of the biggest wins
we've ever had," said head coach .
Rich Meckfessel.

The Rivennen have tied the nVl'o:r:-..!lB~~

The UM-St. Louis women's basketball team made a
brief appearance in the Missouri Intercollegiate Athletic
Association tournament, losing on Feb. 26 in a flrst­
round game at Central Missouri State 112-90. The loss
ended UM-St. Louis' season with a 13-14 record.

The Riverwomen, making only their second appear­
ance ever in the MIAA tournament, threw a minor score
into the nation's 17th-rated team in Division II. They
trailed by just seven points with less than 10 minutes to
go in the game before Central Missouri pulled away
down the stretch.

"We played them pretty tough for most of the night,"
says head basketball coach Bobbi Morse." The game
was closer than the final score would indicate."

Actually, UM-St Louis enjoyed a lead for much of
the fIrst half. The Riverwomen led 30-26 with six min­
utes and 19 seconds left in the opening half before the
Jennies went on a 19-3 run and grabbed a 45-33 halftime
lead.

Junior Monica Sheinhoff, who set a school record
with 33 attempts for the field against CMSU, led the
Riverwomen with 30 points in a losing cause. Four other
Riverwomen scored in double figures: Lisa Houska had
12 points, Tammy Putnam and Rhonda Moore had 11
each and Kelly Jenkins, 10. Putnam led all players with
18 rebounds. .

. Despite losing in the rust round, the Riverwomen
made significant progress this season by qualifying for
the conference tournament. It waa their first MIAA
tournament appearance since the 1985·86 season, when

"This was definitely a step in
the right direction. . . I think
we've come along way towards ·
earning more respect in the
conference. "

-Bobbi Morse

they lost in the first round at Central Missouri, 92-62.
"This was definitely a step in the right direction,"

says Morse, who was 9-18 in her fust season at UM-St
Louis a year ago. "I think we've come along way
towards earning more respect in the conference."

The Riverwomen seemed to be headed for another
disappointing season as they struggled early in league
play. At one point, they had lost five straight games and
were 2-7 in MIAA action. But they pulled off a key 84-
83 overtime win at Missouri-Rolla to stay in the race.
After losing to league powers Central Missouri and
Northwest Missouri, the Riverwomen then rolled off
three consecutive wins to earn a spot in the league
tournament. Included were a pair of road wins at
Missouri Southern and Pittsburg State,

"We showed a lot of character by winning those
games, " Morse lays, "I wu proud of tbeirefton down
the stretch,"

Baseball: Three Wins Added
all school record for most wins, that
was set when UM-St Louis advanced
to the "Sweet 16" of the national
tournament in 1987-88. They finished
with a 22-9 mark that season,

JUMP SHOT: Kevin Hill worKs with his team to defeat nationally
rated Central Missouri State Univer~ity on Mar. 5 in the MarK Twain
Building: (Photo by: Dave Bari)

by Christine M. McGraw
sports editor

The UM-SL Louis baseball squad
took it's 0-3 record on the road and
added thTee wins and two losses in
Georgia and Florida during their an­
nual spring trip.

UM-St.Louisbasfmishedaregu- 1971-72 team advanced totheNCAA
lar season with 19 wins three times- in quarterfinals and finished 21-6.
1971-72;1987-88; and 1988-89. The This marks the third time in the

Senior Chris Pilz was named to
the All-MIAA first team, head bas­
ketball coach Rich Meckfessel re­
ceived MIAA Coach of the Year,
and Monica Steinhoff was chosen
for the second team All-MIAA
honors at a meeting of league
coaches in Columbia, Missouri . .

last four seasons that the Rivermen
have qualified for the MIAA tourna-

ment

ored in 1985 and 1989.

St~inho(.f, a first team selection
s a sophomore, leads the

Riverwomen in scoring this season
with a 17.6 average. She finishes the
regular season in fourth place in
MIAA scoring.

Steinhoff is closing in on second
place on the all-time scoring list at
UM-St. Louis.~ '

Forward Scott Crawford was the
leading vote-getter on the MIAA
All-Freshman team. Crawford has
started all 27 games this season for

The Rivermen were scheduled to
play seven games in the Annstrong

. State Invitational in Savannah,
Georgia, but they played only three
due to weather conditions.

The Rivermen played St. Augus­
tine; ranked number 34 in the..countiy, •
on Mar. 2 and won 9-2. Senior Jim
Kennit pitched the winning game and
allowed only five hits in seven innings.
Junior Chris Meador helped out with
three hits and catcher Dennis Turner
added with two RBI's and a hom"
run.

"Jim did a nice job ... he allowed
only two runs.," said head coach Jim
Brady.

Pili, who leads UM-Sl Louis in
scoring (20.7 points); assists; steals;
and free throw percentage, becomes
just the second player in school his­
tory to earn first team all-confer­
ence laurels. Former standout Ron
Porter was named to the first team in
1985-86.

This · marks the fourth straight
season thatPilz has picked up league
honors. He was the MIAA newcomer
of the year in 1987-88. He received
All-MIAA honorable mention as a
sophomore before earning second
team honors last season.

Men'S Head Basketball Coacn, the Rivermen, averaging 5.3 points
Rich Meckfessel, received MIAA and 5.5 rebounds.

The team then went on to play
Savana College and defeated them
20-1. Freshman Todd Furlow pitched
a one hitter. OutfielderTyrooe Watson
and sophomore Travis Hill each had
four hits.

Coach of the Year.

Meckfessel, who is now 134-117
at the helm of the Rivennen, gained
MIAA Coach of the Year kudos for
the thlrd time in his nine seasons at
UM-St. Louis. He was similarly hon-

E • I
~Unlted Parcel Service

,ttlleteof the Week

-Women's Softball

-2 hom.erufiS during .
spring break play In

-FlorIda

-Batted over .300 for the
week.

,<tLorllsapleasantsur-.
41ri~~_ ·she ·· hIts the ball
with ppwer ... plays very
sggressive short stoP/'

';'Hatola 8r.u~baugh

Senior Clarence Ward, junior
Leon Kynard, and senior Kevin Hill,
received All-MIAA honorable men­
tion.

Three Riverwomen - guard Lisa
Houska, and forwards Kim Cooper
and Tammy Putnam received All­
MIAA honorable mention.

Rob Rixford pitched a winning
game against Savana State as the
Rivermen won 8-3. Senior Mike
Musgrave and junior Mike Landwehr
each had four hits and Donnie Jolliff
added with three hits.

The Rivermen then played a los­
ing game against the number one team
in the country, Armstrong State. The
Rivermen were defeated 13-0. Brady
said pitching performance by Andy

SCOREBOARD
Basketball:

Rivermen: Riverwomen:
UMSL 82, Northwest Mo 70 UMSL 86, Washburn 120
UMSL 84, Mo. ""estern 74
UMSL 79, Washburn 83

Riverwomen Softball:

UMSL 1, Mount Union 5
UMSL 1, Lake Superior 5
UMSL 1, Purdue 5
UMSL 3, Assumption 4
UMSL 2, Lewis 8

UMSL 0, Saginaw Valley 5
UMSL 5, Deniot 7
UMSL 6, Grand Valley 11
UMSL 5, Lake Superior 3
UMSL 5, Valparaiso 1

Rivermen Baseball:
UMSL 9, St. Augustine 2
UMSL 20, Savana College 1
UMSL 8, Savana State 3
UMSL 0, Armstrong 13
UMSL 4, Eckerd 9

MESSIN' AROUND: UM-St. Louis baseball players are waiting
to begin practice in the Mark Twain Gym.

Runzi was good in the beginning but
then Armstrong came back.

"The fIrst four innings it was a
tight ball game. I thought he was
doing well. Then the other team got a
good momentum going and won the
game."

The squad traveled to Florida and
Chris Meador pitched a losing game
against Eckerd College. The score
was 9-3 and Bill Hansel had two hits
and three RBI's.

Brady said that every time Meador
would walk someone the next baUer
would get a home run.

"Chris did not have a good outing.
He seemed to be behind the key bit­
ters ... every one he walked came

around to score via the long ball."
Brady said that the team was lack­

ing because of the weather and the
busy schedule.

"The weather wrecked havoc on
the rotation plans. We had two double
headers back to back including a 7 pm
night game which caused us to get to
Orlando at five in the morning ... we
we're tired and sluggish."

The Rivermen will play Quincy
College this weekend at home. Brady
says things will be looking better.

"I think we will come back this
weekend. It's our rust home game ...
we're back in town and there won't be
any hectic travel schedule. I think
we'll do much better."

WHAT'S NEXT

Rivermen Baseball:

Mar. 16 : UMSL vs Quincy College; 1:00 pm
Mar. 19: UMSLvs Lincoln University; 2:00 pm
Mar. 20: UMSL vs Southern Indiana; 1:00 pm
Mar. 21: UMSL vs McKendree College; 2:00 pm

Riverwomen Softball:

Mar. 14: UMSL vs McKendree College; 2:30 pm
Mar. 15 and 16: William Woods Tournament
Mar. 21: UMSL vs Mac Murray; 3:00 pm

• 'Dates printea in boUf are fwrne games.

%[so/tEa£[fwttu games wiJ[be pfayetf at St. Jlnn's

o/atterott Part {f·7D west to Cypress 'R.fJCU£ {eft to

Intemational'Drive, {eft on Intemationaf'Drive.

PageS CURRENT

SRDFNr 1CI'IVITY' Em cn+n'l'I 1t:J4: ~CNS 1991-92
Organization Name
1. Accounting Club
2 . African American

Leadership Council
3 . Alliance of Movers

& Shakers
4. American Chemical Society
5. American Optometric

Student Assoc.
6. American Society of

Personnel Administration
7. Anthropology Club
8. Associated Black

Collegians
9. Beta Alpha Psi
10. Biology Society
11. Black Business Students Ass.
12. Chinese Student Ass .
13. Chinese Student Ass. Mainland
14. Current
15. Delta Sigma Pi
16. Delta Zeta
17. Disabled Students Union
18. Doctoral Student Organization
19. Economics Club
20. Evening College Council
21. ForensicslDebate Club
22. Gospel Choir
23. Hispanic Latino Ass.
24. Horizons
25. Ice Hockey Club
26. International Student

Organization
27. Investment Trust
2S. Italian Club
29. Kappa Delta Pi/

School of Education
30. Kemetic Performing Arts
31. Lesbian & Gay Campus Organ.
32. Uterary Magazine
33. Madrigal Ensemble
34. Mathematics Club
35. Maylasian Students Ass.
36. MidWest Mode; Jnitoo

Nations
37. Music Educators

National Conference

Received Requested Recommended Received Requested
1990-91 1991-92 1991-92 Organization 1991":92 1991-92

235 275 270 3S. National Ass. of Black

600

o
100

2,500

o
a

10,450
700
500

1,500
450
o

19,000
1,200

300
6,500

300
200

6,000
12,720

350
3,000

18,500
3,300

6,000
2,500

o

2,350
750
250

1,360
850
425

1,070

1,000

850

3,000

3 ,012
500

4,055

375
1,540

17,510
2,620

600
4,750

985
1,600

28,700
2,000

659.75
4,900
1,225

350
8,175

15,000
2,500
6,000

21,120
8,656

9,350
4,020
2,000

5,640
1,500
1,290
1,570
1,450

600
2,500

1,500

2,SOO

1,000

2,000
275

2,000

200
500

14,750
1,200

600
1,500

600
500

21,500
1,500

450
2,000

500
250

7,250
11,750

1,000
3,400

20,800
6,000

7,000
1,891

850

2,000
1,000

750
1,360

900
500

1,100

700

900

Accountants
39. National Optometric

Student Ass.
40. New Student Support
41. Newman Hou
42. Omicron Delta Epsi
43. Organization Slack

Student Journalists
44. Panhellenic
45. Phi Alpha Theta
46. Pierre Laclede Honors Ass
47. Political Science
48. Psi Chi
49. Physics Club
50. Radio Club
51. RhoNu
52. Riverman Bowling
53. Sigma Delta Pi
54. Sigma Iota Rho
55. Social Work
56. Student Activity

o

SOO
o

450
O .

300
1,500

500
300

1,750
200
250
300 ,
500

o
200

o
200

Budget Committee 7,000
57. Student Council Exceptiona~

Children 400
58. Student Governme 28,000
59. Student Missouri State

Teachers
60. Student National

Educational Ass.
61 . Student Volunteer

Optometric Service
62. ,Students in Support of

Children
63. Symphonic Band
64. Television & Cinema

Production
65, University Center Advisory

800

380

2,500

8,900
o

1,500

Board 20,000
66. University Chorus 500
67. University Player 10,000
68. University Program Board 61,000
69. University Singers 2,000

Total 256,040

1,000

2,225
5,800

. 1,215
150

2,500
3,550
2,000
1,900
2,000

250
425

7,005
675

1,640
300
350
400

7,500

3,868.60
34,500

1,000

690

5,670

8,900
1,500

12,400

20,925 '
800

6,000
79,500
9,845

4a0, 634. 35

Racomended
1991-92

800

900
950

1,000
150 '

900
1,750

600
500

2,000
250
350
500
600
500
300
250
250

7,500

1,000
30,000

800

450

2,850

7,000
350

5,000

20,500
550

5,750
65,000

2,300

282,346

Importance Of Scholarships Reported
(NEA NEWS) The national edu­

cation Association applauds a new
higher education report that challenges
the current promotion and tenure
systems.

lions to professors and better service
to student'S."

Emes: Boyer, president of the
foundation, said the present system
penalizes students. They are "aggres­
sively recruited" and assured that
teaching is important, that a spirit of
community pervades the campus, and
that general education is the core of

undergraduate experience." that research ought not be the only
"But," he stressed, "the reality is criteria for faculty evaluations or

that on far too many campuses, teach- promotions.
ing is not well rewarded, and faculty ''The Camegie reportoffers higher
who spend too much time counseling education administrators and facwty
students may diminish their prospects the opportunity to link thought to ac­
for tenure and promotion." tion through creativity in the discov-

Geiger says the NEA "affirms the ery and teaching of scholarship,"
importance of teaching and believes Geiger concludes.

March 14, 1991

The Current Wishes
Faculty and Students

a Happy

St. PatrickJ 'lJay

This Month's T.G.LF.

CARNIV AL NIGHT
FEATURING

ABRACADABRA ENT.

PUPPET SHOW 7:30 PM

MAGIC SHOW 8:30 PM

FREE REFRESHMENTS!!!
CLOWN, JUGGLER, AND DJ

CHARACTER ARTIST
WILL DRAW YOUR PORTRAIT FREE!!!

MARCH 22, 1991 AT 7 PM

AT UNIVERSITY CENTER LOUNGE

SPONSORED BY:

THE UNIVERSITY PROGRAM BOARD

ADMISSION $2 AT THE DOOR
.__- _R

. ~"

J

"Not only does this report argue
for flexibility in defining the tenure
and promotion process in higher
education, it presents new defmitions
for the process in higher education, it
presents new defmitions for the pro­
cess itself," notes NEA president Keith
Geiger.

The report, Scholarship Recon­
sidered; Priorities of the Professoriate.
released Dec. 3 by the Carnegie
Foundation for the Advancement of
Teaching, urges that the nation's
colleges and universities "break out
of the tires old 'teaching versus re­

search' debate" and "give more op-

'uSAT
GMAT
4'dCAT~

Leadership Training And
Development Program

sponsors

"W ith ~servations"
presented by

Brenda Cancel

What are ·you going to do witlr
your hands when UM -St. Louis

goes smoke free?

GRE
The Test is When?

Classes Forming Now.

STANLEY H. KAPLIN
EDUCATIONAL
CENTERS LTD.

Delcrest Plaza At 1·170
~. 8448 Delmar Blvd.

1997-7791

Thursday, March 21, 1991
1 :30 - 3:00 p.m.
72 JC Penney

R.S.V.P.
BY 3/18/91
553-5291

"With Reservations" is a ill..I.!.S.t for those who
• Schedule meetings
• Plan parties
• Order refreshments
• Conduct fund raisers

'~servell rrime g{pw to .9l.ttena

rrhis Leadersfiip Wor~fiop

UNIVERSITY CENTER / STUDENT ACTIVITIES
DIVISION OF STUDENT AFFAIRS

WELCOME
Tom Harmon
Laura Sullivan

Susan Konsewicz
Kelly Tierney

We would like to extend a warm welcome to these outstanding
accounting graduates of UM-St. Louis who will be joining Ernst &
Young.

They have chosen our firm because of its traditio.n of excellence and
the superb opportunities we offer to our profeSSIOnals. .

We are proud to call them our colleagues.

ill ERNST & YOUNG
An equal opportunity employer

l. Read a magazine or book

2. Write a letter

3~ Eat

4. Playa sport

s. . Play cards

6. Paint, draw, or doodle

7 . 'Learn to knit or crochet

8~ Clean something .. anything

9. Do a crossword puzzle

10. Do a jigsaw puzzle

u
o

11. Hold someones hand

12. Exercise

13. Tear up a napkin

14. Go shopping

15. Count the money you'll save

16. Play with a pen, rubberband,
or paper clip

17. Do your homework

18. Twiddle your thumbs

19. Sit on your hands .

20. Playa hand held video game .

But if you need more information
than just these helpful hints

please call .
. St,eve Scruggs

at
553-6306

for the next stop smoking clinic

~\\\111v
~~­florzzons

Students Helping Students
and

Counseling Service
427 SSB
553-5711

	March 14, 1991 p1
	March 14, 1991 p2
	March 14, 1991 p3
	March 14, 1991 p4
	March 14, 1991 p5
	March 14, 1991 p6
	March 14, 1991 p7
	March 14, 1991 p8

