
Editorials This Week

City of Ladue hides information
in order to remain posh.
Also, UMSL teachers could tljump
ship" before the sinking . .
Editorials/ page 3

Issue 712

Features This Week

Don't Disappear! .
Check out Features interview with
folk/pop band Disappear Fear, coming
to Cicero's 00. Nov. 12 .

Featuresl page 5

UNIVERSITY OF MISSOURI· ST. LOUIS

Good Morning From The Mile High. City. • •

A single cab is aU that c,an be seen on the early morning streets of Denver before the city wakes. See
Dirk Fletcher's photo spread of Mile High in the Morning on page 8.

Water Leak In Ceiling Sparks Concern
by MlcheUe McMurray
associate news editor

A roof leaking in Stadler Hall has
some psychology professors squeak­
ing mad.. The professors (who have
requested anonymity) claim they have
repeatedly Called for approximately
two years about a leak in the roof on

the stairwell between the third and
fourth floors in Stadler Hall.

,"We are worried that someone is
going to fall down the stairs," said one
staff member. "We kept calling and
finally gave up. Nothing has ever
been done about it"

A letter sent to Larry Schlereth,
former vice chancellor for Adminis-

trative Services, from someone in the
Psychology department was obtained
by The Current, and states the loca­
tion of the leak and that the roof has
been in disrepair for about two years.
Schlereth responded in a memo, say­
ing the campus physical plant staff
tried to locate the source of the leak.,
but was unsuccessful.

Schlereth left UM-St Louis in
October to take a job as vice president
for Administration and Finance at the
Sonoma Campus at California State
University.

Bonnie Sims, assistant vice chan­
cellor for Administrative Services at

See LEAK, page 4

United Way CaDJ.paign Successful So Far
by Roche~)e Gientet
CUffent correspond~nt

Ruth Person, the United Way c0-

ordinator at UM-St Louis, is antici­
pating the 1991 goal of $40,000 will
bernet

The staff and faculty fund drive
this year raised approximately
$39,(XX) by Nov. 5, three weeks after
the campaign kickoff Oct 9. Person
expects more pledges will be sent to

her office.
"It is a good way to raise money

for a cause in one single effon, "Person
said.

The UM-St Louis fund drive is
part of the United Way of Greater St
Louis campaign. In response to the
increasing demands being placed on
United Way funded agencies and
services, the volunteer leadership in
the St Louis area set a record goal of
$50 million for 1991. That goal was

achieved on Nov. 4.
'Thanksgiving is here early, " said

Ted Wetterau, United Way general
chairman in St Louis. "People gave
from their hearts and their pocket­
books."

The campaign has identified four
priority sectors of human need and
financial support in the Greater St
Louis area. More than $400,000 has
been allocated to agencies involving
the prevention of child abuse, illegal

drug use, teenage pregnancy and
school dropouts.

"It is a particularly well-run orga­
nization as a charity. In looking at
financial reports, I have been im­
pressed with the small percentage
allocated to administrative costs,"
Person said. Only 8.73 percent of the
budget is spent on fund raising and
management, leaving more than 91

SeB UNITED, page 4

Sports This Week

Rivermen soccer end season
ranked Number I!

November 11, 199 1

NovemberS-
A Sad· Day In Missouri
by Max Montgomery
news editor

"It's a tragedy."
That's how UM-St. Louis Chan­

cellor Blanche Touhill described the
failing of Proposition B to a group of
University officials. However, she
said as long as the University doesn't
lose its vision, "we are going to make
it through.

"Our goals are still the same. This
is going to be a bumpy year," Touhill
said. "I think UM-St. Louis was
founded to serve the higher education
needs of St. Louis, and we will do our
best to meet those needs."

Last Tuesday, ProJXlsitionB, a
$385 million education tax reform
package, was rejected by Missouri
voters by a 2-1 margin, and Univer­
sity officials say programs, services,
U ill versity jobs and more funding may
be cut in the future if the Missouri
economy doesn't get any better.

"If the economy doesn't pick up,
we will probably have additional cuts
in January," Touhill said.

The UM Board of Curators isre­
quiring that every UMcampus "repair
the base," as Touhill describes it. This
"base" includes Compensation,
Maintenance and Repair, Equipment,
Library Acquisitions and Financial
Aid.. These five areas combined total

$6.8 million, which must be made up,
possibly with increases in student fees.

Touhill said it is her hope that this
amount can be made up over a five­
year period, relying on the idea that
the same amount of money will be
coming in from the State of Missouri
as in the past; however, nothing has
been approved.

Sandy MacLean, vice chancellor
for Student Affairs, said he is con­
cerned that with the number of high
school graduates decreasing, com­
munity college enrollment increasing
and with a UM-St. Louis fee increase,
the enrollment here may drop below
the expected 10 percent, "and lOper­
cent is a big decrease."

Touhill said the University is
basing its financial planning on what
the UM system suggests, namely a 10
percent drop in enroilment, and it is
too early to tell whether the percent­
age rate will go below the expected
amount.

Through the Senate Budgeting and
Planning Committee, the University
began financial planning last week to
coincide with the limited state appro­
priations. A very general plan was
submitted to UM System President­
Designate George Russell on Friday,
but Touhill said the University will
proceed wit-I) further, more compre­
hensive fmancial planning.

C-Base Now Required
by Thomas J . Kovach
editor

Students who have between 45
and 75 credit hours must take the
College Base Academic Subjects Ex­
amination (C-Base) before the end of
the semester or their registrations will
be cancelled, UM-SL Louis Chancel- .
lor Blanche Touhill announced.

The plan has been mandated by
the University of Missouri Board of
Curators, but some campus profes­
sors are shocked and disappointed
with the new policy and the test

"I think: it' s a heavy-handed way
of trying to get students to take the
exam," said James Walter, associate
professor of education. "I am WlCom­
fortable with \.haL

"We would be better off without
the C-Base as a required performance
measure," he said.

Another associate professor in the
School of Education, Charles Fazzaro,
said tests like C-Base "do not have
any place in the university.

"We want students to get the spirit
of inquiry and not recite back on a
teSt, " he said, " I do not have any love
at all for any of those test groups, C­
Ba..~ or anything else. I arn opposed
to coercion,"

Dr. Gary Burger, who sits on the
Campus Assessment Committee , said
testing should be immediately before
graduation.

"The Chancellor, and the Chan­
cellors at the other UM schools, op­
pose this.TI>is was a Baord of Cura­
tors policy, Many of the students who
take the exam have not completed
their general education requirements,"
Bwgersaid

UM-CoJumbia students were told

See C·BASE, page 4

I · n"i t ·· · ~ M t nlmu ___ za Ion L . us
Communicable Disease Center, said
symptoms of measles-mumps-rubella
include a fever, red inflamed eyes,

Ecology Day Heightens Awareness
Students Work
To Help Hunger

by Thomas J. Kovach
editor

UM-St Louis officials have in- running nose, blue/gray spots on the
fonned over 1,000 students- most of inside of the cheek and a red blotch
them graduate- that they must show that appears on the third through the
proof of a measles-mumps-rubella seventh day.
immunization shot by Nov. 22. '''The red spots start on the face

The policy, mandated by the UM and spread down into the body," she
Board of Curators in 1986. calls for said. ''The red dots then converge and
students born after 1956 to submit run together."
proof of the shot The policy was Phyllis Lee, coordinator of the
recommended to the Board by the UM-St. Louis Student Health Center,
Missouri Department of Health. said the most contagious period for

"The bulk. of them are graduate regular measles can be one to two
students," said Karl Beeler, assistant . weeks before symptoms, and two to
vice chancellor for Student Affairs. three weeks for German measles.
"'The reason we don't have documen- Students can comply with the
tation is that we use high school policy by sending in an official tran­
transcripts as evidence (for the immu- script from a Missouri high school or
nization), which graduate students in a high school of 40 other states, or
are not required to submit H by having a physician sign an immu-

Pat Sommerhalder, a nurse at the
St Louis County Health Department's See SHOTS, page 6

The Director of Special
Projects at UM-St Louis said
Friday's World Ecology Day
symposium should heighten the
concern for the environment

"It helps focus attention on
conservation, ecology and the en­
vironmental challenge of saving
our resources for future genera­
tions," said Rita Brumm, the di­
rector. "We feel that world ecol­
ogy day helps raise public aware­
ness about our global crisis,"

The symposiwn, "Saving Our
Endangered Species," focused on
topics from the controversy sm­
rounding logging the Pacific
Northwest and efforts to save the
threatened Spotted Owl to the gkr
hal climate change and effects on

See ECOLOGY, page 4

Photo: Nicol9 M!!OK.
SNAKES II Carol Stephenson, of the Education Department at the
St. Louis Zoo, shows off Oliver the boa constrictor.

Courtesy of the Newman House

Every day, almost one billion
people around the world go hungry,
and 60,000 of them die because of
hunger-related diseases; tVv'O-thirds of
them are children under the age of
five.

On ThUIWaY, Nov. 21, UM-SL
Louis students and hl.llldreds of thou­
sands of Americans will work to end
this tragedy by !1U:i..ng part in Oxfam
America's 18th Annual Fast for a
World Harvest. Since 1973, millions
of Americans have fasted to raise
money for Oxfam America, a hu­
manitarian agency that funds self­
help development and disaster relief
programs in 26 of the world's poorest
countries.

"M.illionsof people have no choice
about going hungry," said Steve

see OXFAM. IJBge 4

page 2

HELPWANTED
Reporters of News, Sports and
Features wanted for University
newspaper. Call 553-5174 uk fOt
Tom.

Part-time oor.aJ. pNtioo. 2S fiextie
hoursM:nday dmxJgbFriday. In:ludoI
typing, filing. ~~ ~
.Jrnow W mI:perlect 5.1. Call a.iI
~ (314) 961-4959 oc axI ~
surnetoNllSooUl~BM1,
St. Louis, Ml. 63144

Alaska Summer Employment­
fisheries.Eam $5,CID+-/monlh. Free
trnnsp:x1.atirn! R!Xl1l & lxm1l ()ya-

8,(0) qxrings. No ~ neces­
sary. Male oc remale. Get ~eaiy!ltart
thalis~.Rr~~
gram ~ ~ ~ S«­
vices I-n>-S4541SS e:u.81.

For your sorority, team or
other campus organization.

Absolutely no investment required!

CAlll-S00-950-S.472, ext. 50

Professional home typing. Stu­
dents/Busin~sses. Reasonable
Rates. Quick, Quality Service.
Hampton/Chippewa area.
Donna

1BEAllCll1IORMAnr.
Largest Ubrary of I nformation In U. S.

19,278 TOPICS - ALL SUBJECTS
Orrer Catalog Today wrth Visa / M C or COD

1!1!:iuia 800·351·0222
Or, rush $2.00 to: Research Information

11322 IdaI10 Ave. II?OO-A, Los Angeles, CA 90025

FREE MATH SESSION in your
1Iome. All levela (elem., col­
lege, and beyond). All' subjects
(Algebra, Trig .• Calc., Geom­
etry, etc.) Progress you say? or
yov don't payl 355-6187. 569·
7714.

Fundraiser - Looking for frater­
nity, wrority, and student organi­
zations interested in making
$500-$1500 for 0Ae week market­
illg project OR campus. Must be

. orgaDized and hardworking. Call
Marla or Amy. 1 (800) 592- 2121.

}~~U:..(,; Wake Up
--: ..:., & .
'),'{'\'\

6" All8wer America
24 Hr. Service • 7 Days a Week

Court.on I "milleul O,eraton
Wake Up Service $9.00 permonth
Personal Answering Service
$20.00 per month. Ask us about
our Business and Medical
Accounts. Unlim Ited Calls •
No Contract To Sign • No
Hidden Charges • 2nd Month
of Service FREEl Limited Offer.
CALL NOWI
426-CALL 426-2255

CURRENT .

Financial AidavailaNe immedia1dyl
Special grants {mgfam. Every stu­
dent eligible. No one turned. down. .
Simple applic.atim Send n.ame. ad­
dress IDd $1 P&Hfee (refundabJe) to:
StudentSelvices, P.O. Box 22-4026,
Hollywood, FL 33022.

TAKE YOUR BREAK IN GffiAT
BRITAIN! Exchange vacatiool ar­
ranged between students in FniJand
and America. Discount air ' fare
available. Contact STUDENTS
ABROAD. LTD .• P. O. Box 944
Orangevale, CA 95662
Tel: (800) 428-8538
Fax: (916) 635-1165

Auditions for the Alpha Players'
production of "the Diary of Anne
Frank" will be held on Monday
and Tuesday, November II«b aDd
19th at 7:00 PM at the Florissant
Civic . Center Theatre. Parker &
Waterford Roads, Florriu&ut,
MO_
Parts are available for five men
age 16-60 and five women, age
13-55. Auditions will consut of
cold readings from the script. For
further information call 388-
0504.

I bedroom duplex apartmentf(X rent.

One bl.ockfum UMSLcampus. Has
basement and garage. Spacious, Iri­
va&e, and rozy. $WIno. plus utili­
ties. Very nice place. Call Steve at
521-1364 ex- Bob.Schneider at 618-
235-8474. Landlcxd is very reliable
manager.

ALL-BE-IT SECRETARIAL

Class Notes
Reports
Letters

Manuscripts
ResUllles
ubelg

$ 8 H ini.lllJm

Phone: 275-7008 - Margie

UMSL doctoral candidate with
17 years teaching experience in
ballroom and latin dances (tango,
mambo,rumba, samba. cha cha,
east and west coast swing,
Viennese waltz, English quick­
step, paso doble, bolero, etc.)
available for group and individu­
alized instruction, with or with­
out a partner. Reasonable rates.
Call 997 -0691.

0Z:301 !'\lGHTCl L"BBING L TER.."'S1"[[i>
tP-iigned to measure the ~tamina of the
college-aged partV perso,n, this is an
endurance test . \ feeti.ng every Frid~y &
S.lturda)· ~I the OZ nightclub, this cia!>s
meets from 10 pm 'til ~, to.'lu5icai
iru;lT\J(tian frolTl 0.1. Carl Bumann. Take
70 (or 40) au : to Foplar 51. Bridge. tu e
the fi r!t righ t (Roub:? 3 5Ou Ll\l, straigh t
iheild . Call (6 i6l 27.4 ·1464 for mere info.
\ 1ore curriculum li.s ted in ne.l,l issue.

Free to a good home: Black
Labrador Retriever, Approxi­
mately 2 years old. This big.
sweet dog desperately needs a
good home!" Please leave a
message at 567 -6423.

Hey dudes and d udettes, if
I .
The Current needs reporters,. copy

you don't w ant to
become extinct,
read t he Current
every Monday

editors, photographers, ad sales
reps, and paste up people. If you
are interested, stop by #1 Blue

Metal Building or call 553-5174.

Frederking, from page 7

year were, 15 goals and five as­
sists, for a total of 35 points.

This gives him 82 career
points, and 32 career goals.
Frederking also has 13 game­
winning goals which proves his
value to the team.

"It's just nice to be up there
with those guys," Frederking
said. I was fortunate to start here
as a freshman, and I got to p!ay
right away," he said. .

With the Rivennen gelting
ready for the playoffs they are
going to need a catalyst who can
pick the team up if they fall be­
hind. This person might have to
be the one to stand up in the
locker room and motivate the
team because a coach can't al­
ways do that.

Frederking seemed uncom­
fortable by that thought though.

"If the other guys look up to
me I hope I can give a good
enough example." "I don't try
and be a leader or captain, I just
show up everyday and give it my
best"

"We have five or six
kids that have been
through enough wars
to know what it takes
to win, but Craig never
complains and the rest
of the guys know how
hard he has worked."

-Gary LeGrand

EV,en ifFrederldng is uneasy
with the team leader role, there
is no doubting his ability in this
capacity by the coaching staff.

"He ' ls one of the hardest
workers I've seen in my ten years
here," said AssistantCoach Gary
LeGrtmd. "He doesn'tcare about
individual statistics, and he is a
coosummateteam player."

"We have five or six lcids
that have been through enough
wars to know what it takes to
win, but Craig never complains
and the rest of the guys know
how hard he has worked,"
LeGrand said.

Attendance Required

Recognized Student Organizations
Applying for Student Fees

for 1991-92

To request funds 'from the Student Activity Budget/Service Fees -
Committee for the 1991-92 Fiscal Year , your organization must
have a representative attend one of the following ·budget
preparation training sessions:

Thurs" Nov, 21
Thurs" Nov, 21
Fri., Nov, 22

Call 553-5291
. to register-no

2 p ,m. - 4 p,m"
7 p,m, - 9 p,m"
1 p,m, - 3 p,m"

222 J,C, Penney
222 J,C. Penney
222 ·,J,C, Penney

or come to 267 University Center
later than Tuesday, November 19.

I'm He r e
When You Nee d Me

". . .

CIRRUS.

The Autoftlatie Teller
Normandy Bank Customers, get 'your application at the facility in University Center or call usat 383·
5555. If you have your account at another bank, yourATM card can be used a.tthe machine In Univer­
sity Center If It has a BankMate or Cirrus symbol on It.

383-5555

!lUUlUlIuU; Banff
7151 NATURAL BRIDGE

ST. LOUIS, MO 63121

'Member FDIC

Wanted: Home for college students.
Young wcman, white, studious, quiet,
good driveI'. Can nm errands. cootpan­
iooship foc older persoo. hot1sesittf%-, or
lightoollsekeeping in exchangeforJ'OOOl
and board. Can poosibly IXlY small rent.
837-5100 or 423-5659.

NEED EXTRA INCOME
III~ FOR 1991?

Ewn$500·$l~weEt¥&hi~env" FcrOO!;js
• PJ.Sl $1.00 will 5.lSE 10: OIH Group Inc.

1 019IJ, ShIncod • OrIaB:lo. Fl32S18

FREE SPRING BREAK TRIP +
CASHl Caocun! Jamaiqll Bahamas!
Join tbe# 1 SJXing Break: Team. Sell trips
00 your C3ffilXlS and earn free trip foc
yourself plus OOnus cash! 1-800-331-
3136.

FOR SALE
82 Kawasaki 550 LTD. with back­
rest and in great condition. With
Bieffe helmet. Call and make an of­
fer. Alfie 524-1340 (nights).

'85 Toyota Celica GTS. Blue w/blue
leather interior. Power windows,
locks, sunroof. 5-speed, NC, AMI
FM cassette. 68,000 miles. Will ac­
cept best offer. Brian at 947-6755.

1984 Volks Jetta. Sun roof, air con­
dition. Two-door California car- no
rust, 5 speed. 83,000 miles. $2950.
367-7142 Robyn.

November 11, 1991

'82 Z-28 blk/gki. 350 TBI, auto, air,
power everything, AtvfjFMcas­
sette, Iroc wheels, bra, 85,000
miles, good condition. fast and
beautiful car! Make an offer. Call
391-0443 and leave a message.

One round trip fligbt to D.C.
Thanksgiving weekend
leave St. Louis Wednesday
Nov. 27 5:00 pm return to S1.
Louis Sunday Dec. 1 11:00 am
727-8609 ask for Joe
or leave message, $288 orrea­
sonable offer.

1986 Escort Pony_ 4 speed
manual. 71,000 miles, black. ste­
reo and equalizer/bOOster. $1,850.
home: 837-2l70. work: 553-7415.
Leave message,

PERSONALS
Skiforfree!! Anyone interested in
helping promote a January 4 -10
Colorado ski trip, or simply inter­
ested in going 00 the trip, please
call Dave 1-800-999-1301.

Spring Break. in Cancun! Repre­
sentatives wanted. College tours,
the natioos largest and most suc­
cessful Spring Break: operation
needs enthusiastic campus repre­
sentatives. Earn free trips and
cash! We provide everything you
need. Call Eric at 1-800-395-4896.

Klukeep getting huge like Furlow.
You're not too far behind him.

AM I' PREGNAN~~?
FIND OUT FOR SURE.

(~
CRlSIS • FREE Pregnancy Testing
PREG~~ • Immediate results .

I CENfER • Completely confidential
• Call or walk in

725-3150 831-6723 227-5111
950 Francis PI. 3347 N. HWY 67 510 Baxter Rd.

(St. Louis) (Florissant) (Ballwin)

24- Hour Phone Service
- ----- .. - -- -- -- -

[j®

IJ I THE BOATMEN'S®
• NATIONAL BANK

OF ST. LOUIS

PART-TIME
INPUT
PROCESSORS

Anention College Srudentsl The Boatmen'l Natiooal BInk of SL LaW is seckin&~­
time input.l,roCCllon f()/'Iccond and third 1Illfts, g<»dhoun for full-time ItUdmts, lit our
8th and Market SUUt location . .

Somc of thc responsibilitics will include opening envelopes. verifying the Degotiability
of checks, running a lO-kcy adding machine tape on the'cbecl:1 and balChin& the work. '
paid oo·the·job training iJ provided. Sane overtime iJ required.

Our second shlft houn are frem 3 p.m . • II :30 p.m. and our third lhift is 10:00 pm. -7:30
a,m. (Most schedules include Fridays and Sundays.) We p-y $5.51 perbour, I~ Ihift
differential., plUJ'paid parking.

If you &Ie looking for. part-time position with • dependable schedule. fixed boon aDd
gre81 pay, Boatmen's iI the place for you.

Send your n:lume DOOnS this ad or apply in penon 10:
The Bostmen's Nadon .. Blnk orSL louis
HumIn Resources DepL
ATIN:PrIP
1 Boannen'. PIUII

. SL Louis, MO 63101

• R~sume Expert is an easy to use tool that enables you to register
. Wlth Career Placement Services. develop a professional typeset
resume and much more.

• Resume Expert does the layout and design of your information to
produce industry approved professional typeset resumes. This
approach allows you to concentrate on resume content (the hardest
part, but most important to employers) while leaving resume
appearance to Resume Expert, .

• . Resume E:r:pert makes it possible for you to have multiple resumes
targeted to different audiences.

• Resume &pert makes. updates easy since information is retained
on your personal disk.

Get your career off the ground!

Register with Career Placement Services

and get your copy of Resume Expert.

Career Placement Services
In Thuch With Your Future

308 Woods Hall
553-51l1

EDIT RIALS
November 11, 1991

Faculty Overboard
Jump ship?
That's what may happen to faculty and staff at UM-St. Louis

after Missouri voters soundly rejected Proposition B.
Proposition B was a $385 million education tax reform pack­

age, and UM-St. Louis could have received a sorely-needed $10
million. But voters were scared. They questioned its accountability,
especially after promises a few years ago that Missouri lottery
dol~ars would go to education.

UM-St Louis Chancellor Blanche Touhill now says the cam­
pus could get another $1 million slashed from its budget in
January. A similar budget cut occurred last month.

And this week, Sandy MacLean, vice chancellor for Student
Mfairs, said he is worried about enrollment. He said with the
number of high school graduates decreasing and higher enroll­
ment at the community college level, less students will be going
to school here. Why? Tuition will be increasing 87 percent
gradually over the next four years.

But faculty and staff are getting nervous. Mter enduring years
without any type of decent pay raise, they may even work much
longer hours, do without the services of student assistants and
teach in large lecture hall classes. But university officials say they
are not sure whether layoffs will happen.

Even without layoffs, students must wonder if professors will
even bother to teach at UM-St. Louis. Some deparunents here are
already so tight that they set a limit on the number of xerox copies
a professor can make for classroom use.

CURRENT page 3

The future ofUM-St. Louis hinged Nov. 5. Ninety minutes .&,... _ ________ ----------- ----_______________ ~

after the polls closed, Proposition B supporters heard the early
results and called it a night Budgets were limited before the cut
in October. The economy is still weak, and education officials
predicted that a "no" to Proposition B would mean disaster for all
levels of education.

UM-St. Louis may not have to announce budget cuts or the
possibility oflayoffs. Faculty and staff may leave the ship before
it sinks. .

Closed Eyes Need Opening
Do you know what crimes happened in Ladue last night? How

about the night before? Or two weeks ago?
The Ladue City Council won't tell you- at least the addresses,

phone numbers and names of the victims. The recent move by the
council to withhold crucial information wants the public to
believe that Laduei s without its share of problems. Ironically, this
absurd decision came after a series of drive-by shootings in
Ladue. The shootings also occurred inFrontenac, sparking inquiry
by the local media. But city officials in both towns tried to pass
it off.

Crime is everywhere, not just in the City of St. Louis. Resi­
dents of Ladue and Frontenac admit the shootings, but are told by
their elected officials not to say anything. In anger, the residents
turned on what their beloved city wanted them to do and went
public. Poor Ladue and Frontenac. Couldn't life be more simple?

lfLadue and Frontenac officials really want a challenge, spend
taxpayers' money in the field of reality. Send them to the other
parts of St Louis and let those elected representatives see crime
that occurs on an everyday basis.

Strange Things At UM-St. Louis That Make You Go Hmmm
by Thomas J. Kovach
editor

As we head down the stretch of
this semester, let's take a look around
campus and see what strnnge, but
sometimes true, things actually exist.

Fighting for a parking spot. Yes it
happens every day. One driver waits
like a vulture for students to leave
class, hoping to get that first parking

spot on the lot But getting a parking
place went too far a few weeks a~. A
student here punched another student
in the arm for taking her parking spot
Last week, that student had warrants
served to her. The charge- third de­
gree assault.. It's drivable, but rough.
Administrative Services keeps telling
us that Mark: Twain Drive would re­
open for traffic. First it was late Sep­
tember and then mid-October. Any-

body got a calendar? The mound of
dirt is gone, but the road is still bumpy.
If you want your car clean, avoid the
area .. Speaking of Administrative
Services, head on over there and visit
their newly renovated offices. And
while your there, check out that nifty
clock they have. Then head to SSB or
Lucas Hall and see if you can get
stuck in an elevator. Then, with your
attorney, make your way to Stadler

Hall. The objective is to find drips in
ceilings that haven't been fixed for
two years. Where does the money
flow around here?

Are local mechanics getting good
business from drivers who make their
way up and down Bellerive Drive? ...
Wanted: Traffic reporter for campus
between 11 a.m. and 1 p.m. Must be
able to work mornings on Natural
Bridge Road.

To Drink Or Not To Drink: Your R~sponsi bi lity
by Dr. Edward H. Hammond

There has been a lot of talk re­
cently about alcohol abuse on college
campuses.

Television networks, newspa­
pers, magazines, social researchers,
college administrators, alumni asso­
ciations- they have all engaged the
issue.

But until these various parties
involve students in the discussion,
until they include students in the s0-

lution process to the problem- they
are doing little more than exchanging
hot air.

In my 25 years as an educator, I
have found no lesson more basic than
this one: students must ultimately
teach themselves. We can give them
the tools of learning, but ~ must
teach and learn.

During the National Collegiate
Alcohol Awareness Week
(NCAA W), an annual event held on
more than 3,000 campuses nation­
wide, we challenge student!! and fac-

ulty to apply the foundation of all
education (that is, self-edticatlon) to
the subject of drinking- moving be­
yond rhetcric to action.

During this year's NCAA W, in
October, students acted on the sub­
ject of drinking - teac hing themsel ves
that underage drinking is never ac·
ceptable, and for half of the post­
secondary students over 21 , teaching
themselves the difference between
alcohol abuse and responsible drink­
ing. This goal will be pursued through
a number of educational activities,
patterned after the even ts and themes
conducted by their peers since the
ioception of NCAA W in 1984.

Last year, for instance, sllldents
at the University of Richmond in
Virginia learned how to P.A.R T.Y.
(Promote Alcohol Responsibility
Through You) by attending semi­
nars, watching movies and partici·
pating in activities that demonstrated
the effects of alcohol abuse, includ­
ing drunlc driving.

At Texas Christian University in

Fort Worth, Texas, sllldents, faculty
and staff built "The Wall," comprised
of single bricks on which different
participates inscribed their experiences
with abuse.

At illinois State University in
Bloomington, Ill., students learned
how to "Let the Good Times Roll
Without Abuse, n promoting this con­
temporary theme through campus
newspapers, buttons, flyers, the ISU
stadium message board and the mar·
quees oflocal businesses.

And at the University of Alaska­
Fairbanks, sllldents participated in 40
differentprograrns, including a "Fam­
ily Feud" competition with questions

. on alcohol and drinking.
These efforts were successful

because in novati ve, creati ve strategies
were coupled with the vigor and per­
sistence of Sllldents helping students.
And despite the diversity of both the
events and the students, three impor­
tant messages were common to all of
these efforts .

First, these student taught them-

selves about respect for the law. This
included not drinking before they are
21, never drive drunk or ride with a
drunk dri ver.

Second was the message of per­
sonal responsibility. Students taught
themselves that ultimately, only .tha
are responsible for their decisions
whether good or bad.

Finally, students who participated
in NCAA W taught themselves to reo
spect their peers. They learned that
friends promote responsible behav·
ior; that friends don't let friends drive
drunk; and friends don't let friends
drink if they are underage.

As an educator, I am proud to see
today's college students take an ac­
tive role in their education, particu­

larly their education about alcohol.
We expect to hear more success

stories. And these stories may finally
force those who endlessly debate the
issue to cease their conversation and
join students in real actions to address
a real problem.

UMSL Hasn't Kept Its End Of (Parking) Bargain
Dear editor:

Mr. Reidhead was absolutely cor­
reet in his Oct 28 letter to the editor
(Deal With It: All Drivers Must Live
With Parking Problems) that students
and faculty should be appreciative
that we are able to attend a university
and receive a higher education free
from many distractions the rest of the
world faces. However, he has missed
the point in regard to UM-St. Louis
students and faculty "incessantly
complaining" about the minor incon·
venience of the parking conditions.

I wish to pose the following see·
narlo. What if Mr. Reidhead were to
go to a store and buy a four-slice
toaster. Upon arriving home he found
that, due to a defect, he could only
make two slices of toast Would he
stand in his kitchen and think to
himself how lucky he was to have a
toaster or would he take it back for a
refund or exchange?

My point is this: You should be
thankful for what you have, but that
doesn ' t mean you shouldn't get what
you paid for. When a student pays
$2.90 per credit hour for parking, that

F-4 Plan Would Hurt Campus
Dear editor:

The future belongs to those who
prepare for it, and thousands of stu­
dents are preparing for their future at
the University of Missouri-St Louis.
This preparation will be much more
difficult if the plan of the City of St.
Louis, known as F-4, expanding
Lambert Field Airport is approved by
the Federal Aviation Administration.
F-4 would endanger people on the
campus, worsen the already bad noise

problem on the campus and harm
vital research programs facilities and
other programs.

Of course, the future of Lambert
Field is dependent on the expansion,
but not the cost of the F-4 plan. A
much better plan in all ways would be
the Hyland Plan.

It is hoped that the FAA will de­
cide thatF-4 should really be 4-F, i.e.
totally unacceptable. They should

approve the Hyland Plan.

Elmer Stuetzer

student and UM-St. Louis will pro·
vide a parking space, police protec·
tion, lighted parking areas for safety
and snow removal in the winter. It has
been my experience that UM·S t Louis
has never fully lived up to its end of
the bargain, but making students drive
around in circles looking for a park­
ing space only to end up parking on
the grass or in the roadway is irre­
sponsible on the part ofUM -St Louis.

The UM-St Louis administration
knows full well that this is a com­
muter campus and they should expect
a high volume of cars. They have also

known for a long period of time that
there would be construction on cam­
pus. Being aware of these constraints,
it is their responsibility to adjust for
the parking situation- not mine. UM·
St. Louis' financial difficulties do not
afford them the right to neglect their
resp:lnsibilities to the students.

It should be remembered that by
continually ignoring problems of any
kind by reasoning that they are only
minor inconveniences, you unknow·
ingly give people your approval to
take advantage of you.

Todd Shepherd

page 4 CGRRENT November 11, 1991

Campus Crime Report
Oxfam from page 1

Ecology from page 1

T~e following criminal Incidents were reported to Cam­
pus Police during the period Oct. 24 through Nov. 6,
1991. If readers have Information that could assist
police Investigations, they are urged to call 553-5155.
This Information Is provided by the UM-St. Louis police
as a public service to promote awareness. Remember,
crime prevention is a community effort!

Konopka, one of the Fast orga­
nizers. Most of us on campus do
have a choice. Even though as
students we may struggle finan­
cially, we still have a choice
whether to eat or not.

"00 Nov. 21, the Newman
House and the Wesley Foundation
are choosing to celebrate the spirit
of Thanksgiving by fasting in­
stead of feasting, and we're d0-
nating the money we would have
spent on food toOxfam America"

locally, SlOp by the Oxfam booth
Monday, Nov. 18 through Nov.
21, between 9 a.m. to 1 p.rn. in the
University Center Lobby.

Oxfam America. f~ed in
1970, is a nonprofit international
agency that funds self-help de­
velopmentin Africa, Asia, Latin
America and the Caribbean. It
also produces and distributes
educational materials for people ·
in the United States on issues of
bunger and developmenL

plant population.
Other topics included genetics and

conservation policy: the ivory trade
and endangered species act to issues
in rare plants conservation.

The Audubon Society, The Sierra
Club, The Rain Forest Alliance of the
St Louis 'h:Jo and The Wolf Sanctu­
ary sponsored recycling, ecology,

conservation and environment dis­
plays and exhibits.

World Ecology Day is sponsored
by the International Center for Tropi­
cal Ecology at UM-St Louis. The
Center is a leader in addressing the
global crisis created by deforestation
of tropical forests tluough education
and research.

10-24-91

A staff member reported that two
VHS video recorders were stolen. One
was taken from the ITC Lab, Room
GO I, Marillac Hall, and the other was
taken from the projection room in the
Education Auditorium. The thefts
occurred between Ocll5 and 23.

A staff member reported that a wall
clock was stolen from Room 34, Blue
Metal Building, between the Oct 23
and 24.

·10-29-91

Investigation is continuing into a re­
port of someone breaking into the
video game machines in the Summit
Lounge.

10-31-91

A purse was stolen from an unlocked
car while it was parked on the second
level of Garage D between the hours
of 8:00 am. and 11:30 am.

11·1-91

A Missouri license plate was stolen
from the front of a vehicle while
parked on Lot W, South Campus,
between 9:30 am. and 11:40 a.m.

11-5-91

A purse was stolen from the student
lounge in Marillac Hall between Nov.
4 and 5.

Leak ;rom page 1

UM-Sl Louis, said because water
drips in that spot doesn't neassarily
mean that it is the main leak.

"It is a multi-level building, and
the water could be coming from any­
where. We have used special diag­
nostic equipment to try to locate the
leak. It says there is no leak although
water is still coming down in that
spot"

One of the Psychology professors
said the most that was done about the
problem was a bucket placed on the
stairway to collect the water.

"On occasion, a maintenance man
would sit there all day reading the
newspaper and replace the bucket
when it overflowed.," the professor
said.

Sims said there are still many
maintenance problems on campus,
but that UM-St. Louis is in much
better condition than the other Uni­
versity of Missouri campuses because
it is newer.

"The campus community must
understand that we have $11 million
in deferred maintenance work that
still has to be done. I realize the leaking
roof is a nagging problem, but we also
have to get the heating fixed to main­
tain the temperature of the classrooms
in all of the buildings. If we can find
the leak and it is minor, we will use

our own resources to take care of it"

Water leak In ceiling In ..
Stadler Hall (above).

Steps corroding because of
the dripping water (above).

photos: !ina Leu

11-6-91

A vending machine employee re­
poned that her jacket. which con­
tained personal keys and a pager, was
stolen from the first flocr of Benton
Hall while servicing the machines.
The theft occurred between the hours
of 12:15 p.m. and 12:45 p.m.

A student reported his car stereo and
. a man's leather jacket stolen from his

vehicle while parked on the third level
of Garage D between the hours of
12:00 p.m. and 4:50 p .m.

Incidents cleared with warrants is-­
sued:

Warrants were issued Oct 28 for as­
sault third involving two women who
had an altercation over a parking spot

Warrants were issued on Nov. 7 for
tampering in the first degree and
stealing over $150. The incident oc­
curred Sept 18. The suspect broke
into an automobile and stole a car
stereo and camera

Warrants were issued Nov. 7 for tam­
pering in the first degree and making
a false declaration. The incident oc­
curred Aug. 13. The suspect broke
into the vehicle and caused damage to
the steering column in an attempt to
steal it The false declaration stemmed
from the suspect giving false infor­
mation to the arresting officer con­
cerning his age and date of birth.

To participate in the effort

United from page 1
cents outof every one dolIarpledge
amount to directly benefit a needy
agency.

A favorite benefit of a con­
tributor is the ability to designate
on the pledge card which agency
will receive his or her donation this
year. The pledge can be directed to
any one of the 138 organizations
receiving awards in St Louis. e.
United Way gift is also tax deduct­
ible.

Person is the coordinator for
the UM-St. Louis employee fund
drive. She and her staff mailed
pledge cards to unit heads, who in
tum distributed them to other em­
ployees. Person ha<; received 336
pledge responses out of 1,273 so
far.

On campus, seven people gave
leadership gifts of more than
$1,000.

If you would like to know more,
call the United Way's Information
and Referral Service to locate the
agency that can meet your needs.
Dial 421-INFO in Missouri, or
(618) 397-1996 in Illinois from 8
a.m. to 10 p.m.,

C-8ase from page 1

earlier this semester that their regis­
tration would be cancelled if they did
not taJce the exam.

The exam tests students in English
editing and composition skills, social
science, mathematics and science. The

test was developed by UM-Columbia
professors.

There are 11 testing dates left;
two in the evening and three on Sat­
urdays.

r ----------, . I : " : '.- ~ 'o~"~ ~~~G;i·ci;~II~~w~~·wi~!-----~--l

'Your whole: TIred of Watching ihe I
team· can

win:

~ Co. same old Trivia c}.1:~.1
I 'f((:ct:~ Toumaments ';L!S:g
: O/~ 1~~
II Team up for th .. JI!~\\ • 1 st Prize: $25.00 Gift - \t

Certificate to U. Center I second annual
Book Store . • "/lIt

.2nd Prize: $10.00 Gift ed •• "
II Certificate to U. Center \ In
• Book Store -~'- \~. Science
• . flr~),):'-':: .~~ Complex
• .3rd Prize: $5.00 Gift " ~~~-'?~'(~:: ~f~h\) at U M-
• Certificate to U. Center r --",:, : :~';If<::~'~ St I .

• Book Store . .1 ' \.,~ 'i\) . L.OUIS
I , . 1'-'-.._ \ \ \J~J~/ on Nov. 16,
: /~ '\ "'."', .. J~ 10:30 a.m.
• 'JV m ~ Spl,msol ed ~1' Urw e{IJ I'1 CenledUnl"e,si r.,. 1"': '09 ' 111l1 Boord j
L __________ .J ____________ ,. ... _. ___ ... __ ... _____________ _

Call: The V.P.B. Hotline
(.

for Info: 553-5865

,

How American Express.
helps you cover more territory.

For less money.
Become a Student Cardmember today and
get 3 roundtrips on Continental Airlines,
for only $129 or $189 each.
Only the American Express~ Card offers an exciting travel program
exdusively for students-induding three roundtripcertificates on
Continental Airlines. And much, much more.

. Just look at the map and pick the place youCilike to visit. If
it's on your side of the MiSSissippi River, you can use a certificate
to fly for only $129* roundtrip. Or you can cross the ' .
Mississippi for $189 roundtrip.

You have your pick of more than 150 cities in the
48 contiguous states. And you can fly almost any time­
because there are no blackout dates. But you must
make your reservations within 14 days of the day you .

leave. And the ma:>..imum stay is 7 days/6 nights and must include
a Saturday night.

By becoming a Student Card member, you'll also enjoy other
benefits from the American E;xpress® Student PrivilegesW Program.
Such as up to 30 minutes·· of MCl long. distance calling every month
for an entire year -absolutely free. And that's just one example of
how the Card can help you save.

For just $55 a year, the Card gives you all these savings. And
it's easy to apply Just call us (have your bank address and account
number on hand). What's more, with our special student offer, it's
easier to get the Card now while you're still in school than it may

ever be again.
So get the Card. And get ready to cover new terri·

tory on either side of our Great Continental Divide.
• Minneapolis!Sl. Paul, St . lou is and New Orleans are considered cities ease oflhe Mississ.ippi River.

nA crroi[ofup tD 13.70 for calJswiJ1 appear 00 each biJlingslllemenl for 12 months after emoll.
memo $3.70 is equal [0 the du.rges for .. domes tic 30 ·mirlUle nighl /wet'keod Mel Card Compat i.
bility call and approprlate su rch:uges. You mUSI enrol l for ,-his service by December 3], 1991.

Mel CALL 1-800-942-AMEX .. _~ Continental
if you're already a Cardmember, the"e's no need to call. Information about your certificates will be arriving soon.

'::omplete terms 2nd conditions of thi.5 travel offer 'iUl ;uril'e wilh yOU! certi6c.atl5. Contioe.nuJ Airlines alone is responsIble for fuL6Ument of this ofet. American El:pt~s assumes 00 liability for ContJnental AtrlJ.nes· perfollD2nce. C ~ Americ2.n Express Travel Related Setvk:es Com

•

FEATURES
November II, 1991 CORRENT

disappear fear Comes to S t. L ouis
Robin Mayo
features editor

Anyone who has appreciation for great music, should take a serious
listen to the folk-roCk band disappear fear (no capital letters, please), that is
fast climbing the charts in college music popularity. disappear fear will be
playing in St. Louis at Cicero's on Sept. 12.

The group started about 4 years ago with sisters Sonia and Cindy (no
last names, please) as an acoustic duo, Sonia playing guitar and writing,
Cindy singing.

" ... armed with an acoUstic guitar and the most exquisite harmonies ".
they mesmerized the room," (CMJ New Music Report).

In the past year disappear fear added drummer Debbie Hood from
Richmond, Va., and Nashville bassist Susan Charnley to their act, bringing
their sound to the ultimate in excellence aIld accessibility.

disappear fear has been billed with such acts as: Indigo Girls, Suzanne
Vega, Marshall Crenshaw, Poi Dog Pondering, The Subdudes, The
Mekons, Hot Tuna and has also provided the soundtrack for a full length
feature film called "Igor and the Lunatics."

The have won several awards for their outstanding musical sound.
disappear fear has been compared to Indigo Girls many-times, having

the same acoustic-folkish sound. Dubbed a "folk band," Sonia said they are
experimenting lately with more overtones of rock in their music.

"As time moves on, we move further into our own soun4," Sonia said.
Some of the musicians that inspired disappear fear to slide into their

own natural sound were acts like Bob Dylan, the Beat1es, Bruce
Springsteen and Robert Johnson.

"Phil Ocbs is my biggest influence," said Sonia.

disappear fear has produced three albums, its-newest one titled "Box of
Heaven," produced in 1991.

The band's name is a rather interesting one that Sonia said can apply in
most situations, to "disappear fear."

and have a brother who also workS with the b~d. Their family supports
them in their musical conquest. "

"My father always asks, 'What are you really going to do with your
life?'" Sonia said.

The chemistry while performing live is something Sonia said they need

See DISAPPEAR FEAR, page 6

"When you disappear fear, you basically fall into it, you thought of it,
... like a song you can't get out of your head, ". you're in love," Sonia said. B~ CJ';U

Cindy and Sonia are in their mid-20's, raised in Baltimore, Maryland, 6~

Rockhouse Diner Transports
Guest Into Another Time
by Tam Knox
Current features· reporter

Hey guys and gals, are you look­
ing for a new place to hang your hats?
A place where poodle skirts and
pennyloafers are the in thing? Well,
you're in luck, because there is such a
place.

It's called the Rockhouse, ARock
and Roll Diner, and it's waiting to be
recognized as the next generation in
restaurant entertainment.

- 1
r -

1IIIIIIII

Photo: Nicole Menke

The records In the jukebox are acutal 45 oldies, not common to most modern day jukeboxes that
now engage the compact disc.

page 5

I s This Strange,

Really Weird,

Or What?

Joceyln Arledge
columnist

I have come to the conclusion
that the world is a really weird
place. I'm not talking about the
people in the world-that's a whole
different ball game. I mean the
world itself, the things in it, the
way nature is constructed. When
you take a look around, it is really
quite quizzical.

Rats cannot vomit. Okay that's
not earth shattering news, but if
you as~ me, it's more than a little
strange. I guess that's why they die
from eating rat poison. What do
they do when they get sick? If they
can't vomit, do their tails falloff or
something? I can just see this sick
rat exploding because it couldn't
vomit The next time I see a rat with
a green face holding his paw over
his mouth, I'm outta there.

Jellyfish, I am conv'
quirk of natun' r

ooecr"
ha\'

Th

.. I a gross, b·
eye ;I1\,.1. ., put them bali' ay - ."..

up their foreheads. I guesy"" .:y are
important to us because we are
used to them. People consider it
ahoonnal for othe~ not to have
them. Brook was famous for them,
I don't think Mr. Clean has any,
and Pink Hoyd tends to shave his
off. But what do they do really?

Nose hairs: they stop dust and
other yucky stuff from going into
our lungs and eventually look like

shades of grey

a mustache on some older men.
Eyelashes: they protect our peep­
ers from the cruel world and let
women flirt with that ever-prac­
ticed eyebatting trick, not to men­
tion creating a whole market of
make-up, hence depleting
America's number of unemployed.
But eyebrows; what do they do?
They don't protect our foreheads
from getting dirty. I guess maybe
they could catch any loose par­
ticles that might slide down your
forehead and get into your eyes.
They do help with facial expres­
sion an awful lot, but I don't think
it's fair that I can't raise just one
eyebrow, so that, is kind of a
tender subject for me. Maybe God
just thought they looked cool. You
know, like hip boots or shoulder
duster earrings or black leather
and motorcycles ". degroovy!!

1 feel sorry for birds that can't
fly. Why were they made into
birds if their wings don't work?
The ostrich, the penguin and the
extinct dodo bird are a few that
L, " • • ';ngs. Poor guys, I

. " 'SlS uncool, tIl"

siesand sometimwJ[clii .:justall
too weird. Don't make yourself
unwell about it all, we've got to
live with the hand we were dealt,
but I can't help but think about
things sometimes. Like what hap­

pened when the Dachshund was
created. I think maybe somebody
had a taffy pull with that dog. Ei­
ther that or it was left on the couch
and God sat on it while looking for
the remote.

The Rockhouse is the brainchild
of Rick Green, who originally got the
idea when he was eating in a diner in
San Francisco. The idea of the diner
st:n.x:k Green as a very marketable
one, not only to the young adult crowd,
but also to families. Green talked
with his wife, Belinda, and friends,
Alan and Mae Pratzel (ofPratzeI Bak­
eries), who together decided that this
idea was worth following through.
They opened the restaurant on Sept
17, and despite access problems to the

location, (smack dab in an under
construction strip mall), their en­
deav(l' has been a phenomenal suc­
cess.

Green said one of the hamburgers is

pre-frozen and that each one is paUied
by hand. This is a change from the
hamburge~ at most fast-food restau­
rants. Children's meals are served in
cardboard replicas of automobiles from
the '50s.

sMTV T eAnswer For XYZ?
Green felt that OUt in Chester­

field, the restaurant scene needed a
boost Families needed a place to re­
lax after shopping (I' a movie. The

Rockhouse places a special emphasis
on quality and fun.

The restaurant is a surprising mix
of '50s motif and '90s technology.
Rockhouse's appearance is as unique
as its idea. An open kitchen and
counter are both reminiscent of a typi­
cal old-time diner, used to accent the
tables and booths that dot the opposite

wall. Each table has its very own
soda fountain straw containers, and
'50s style salt and pepper shakers.

There is a '50s-style nickel juke­
box, which adds a flavor totbecorner
ice cream parlor, but unlike the usual
concept of a diner, the tile fl()(X is
done in a col<rlui mosaic pattern, and
the walls are decorated, with neon­
enhanced. classic paintings.

As for the food, it is some of the

best ever tasted. The Rockhouse has
a menu that is not comparable to any
other. Two items that get the most

" attention, according to Green, are the

Extra and the chili-cheese fries. The
Extra is a huge hamburger topped to
thelimit with condiments andveggies.

The chili-cheese fries is a curious
concoction that is really quite deli­
cious, despite its peculiar name. ~
some deep searching, the Rockhouse
was able to find fries that hold their
own against the soggying affect of
chili on a regular fry.

One item of particular note was the
malt.

"".we use powdered malt, and we
use twice as much as what it says to
use, which subsequently corrects the
problem of weak malt flavor," Green
said.

The portions are very generous,
and the prices are no more than any
other sit-down restaurant

If you consider yourself to be the
"hip" type, or just want to relive the
days of yesteryear, the Rockhouse is "
for you. Itcomes highly recommended.

So take a spin down to 1637
ClarlcsonRoad in Chesterfield. Hours
are Sunday through Thursday 11 a.m.
- 9 p.m., and Friday and Saturday 11
a.m. -II p.m. The Rockhouse is sure
to provide great food along with a
great time.

by Brad Touchette
entertainment critic

Unfortunately, the majority of
music fans out there have yet to hear
of the new L.A-based band, XYZ.
These boys know how to rock. When
they opened for Foreigner two weeks
ago. they made it known that they
were not just another opening act
Their second LP, "Hungry," is packed
with riffg and hooks that will calm
any hunget' pangs.

I spoke with lead guitarist Marc
Diglio before the show, and he talked
about everything from studio record­
ingtoMTV.

''Everybody knows how hard the
L.A. music scene is. We had been
playing together for four years be­
fore we got signed. None of us is
from LA, though. Terry [Dous] and
PatlLFontaine] are from France, Paul
[Monroe] is from New Jersey, and
I'm from Connecticut

"But when · we were signed,
Enigma Records had Don Dokken
produce our first record. It was a
pretty good set up. I learned a lot
about studio recording, and Don's a
gifted songwriter. The only problem
I had was that Don didn't give us

much freedom in the production. We
really didn't get to have a lot of say
in how the record was going to

sound. ..
The result ·of Dokken' s heavy­

handed production technique was a
flurry of reviews calling XU a
Dokken protege' 00fid, some even
going so far as to call them "Little
Dokken."

"I think the biggest reason ev­
eryone thought we sounded like
Dokken was that Doo sang back­
ground vocals 00 the tracks," said
Diglio. ''That's why on this album
we were delennined to break away
from that and create our own sound.
I think we did just that"

After Enigma's demise, Capitol
Records was quick to pick them up.
Capitol let Geage Tutko, a long­
time friend of XYZ, produce the
band's second LP.

''That was a much better experi­
ence," said Diglio. "That time around,
we were all sitting in front of the
board turning Jmobs and searching
for the right sound. I think for that
reason we established our own iden­
tity on this album."

After surviving the LA. scene,
the folding of a record company and

establishing their own identity, the
last step for this band is getting on
MfV.

"MfV hates us," scowled Diglio.
"1 don't know why. They said our
fll'St video was too boring. Then they
said our new video was too violent
and promoted drinking. So we edited
it, and they still wouldn't play it. I
don't know. We're going to shootlhe
next video, 'When I Find Love,' in

December ,and we're hoping they like
it. MfV is vital if you want expo­
sure."

With songs like "Face Down In
The Gutter," " Don' t Say No" and
"When I Find Love," this band de~
serves the exposure. It's a great al­
bum from a great band, and well worth
the money.

XYZ will be touring with For­
eigner through the end of November.

page 6

NATIONAL LAMPOON
WANTS YOU ON
N~TIO--AL -VT, - -- _ NL- T .

YOU COULD WIN UP TO

$10 . 000
IN CASH OR PRIZES, AND BE ELIGIBLE

FOR THE GRAND PRIZE ...
A $ 5 0 ,0 00 PRODUCTION BUDGET FOR

YOUR OWN PRODUCTION AND
A HOLLYWOOD STYLE PREMIERE. *

Create your own satires . spoofs . buffoonery. skits . take-oilS. and
parodies of: sitcoms. dramas. news shows. game shows. soap operas.

talk shows. movies. commercials . MTV-style videos - or anything In life
you find funny. As long as It 's funny . we want to see It.

Suggested l~ngth 30 seconds - 2 mlnutes _
Ac ceptable formats : 3/ 4". 1/ 2". beta.

Send your tape(s) to:"

National Lampoon's Video Spoofs
c/o The Arthur Company

Building 447
100 Universal City Plaza

Universal City. CA. 91608
• II u..c 7"ur 9'1" .. " 0" ~ .. k ...aIQn

· ' Uy".,. .. o1oll4]J ill!: I/"l; to u :tu:rn 1 Q)Jr Yideo . plu,ac I.nclud ~ $03 .00 (Clr JXlSI ~« c 1.IId l:..>. nd u.o f

Shots from page1
nization record indicting dates of in­
oculation or verified immunity.

These forms should be sent to the
Student Health Center in 127 Woods
Hall.

Beeler said students can seek an
immunization waiver form due to
medical reasons or religious/philo-

sophical beliefs.
Students who received the letter

can receive a free measles-mumps­
rubella vaccine at the John C. Murphy
Family Health Center at 6065 Helen
Avenue. The Clinic is open weekdays
from 8 a.m...4:30 p.m. On Tuesdays,
it remains open until 7 p .m.

Discover what's new
at Kinko's. v COP),
At Rinko's you 'll find that your favoctte copy C.4lln
center Just got even better. Because we've added J
another great feature ... our self-service CopyCard. TLY
Now copying Is even more convenient. A L

,/ Quick access to self-service copiers \:' (J-
,/ Reusable cards - you can add
,/ No waiting In line at the counter r

STEAMB
JANUARY 2·14 * 5, 6 OR 7 NIGHTS

BRECKEN-.nI
JANUARY 2·9 * 5, 6 OR 7 NIGHTS

VAIUBEAVER

~'

0 "'-\\

-L

10th ANNUAL COLLEGIATE WINTER SKI BREAKS
TOLL FREE INFORMATION & RESERVATIONS

1-800-321-5911

CURRENT November 11, 1991

Nancy Griffith to play at Westport Playhouse

)

l i N e! (;' J\fl'/·lf 'll

From Austin,
Texas, self-de-
scribed as a
"folkabllly" artist,
Nancy Griffith Is
praised for her liter­
ate songs, which
each tell a small tale
In a three or four
minute time period.

She will be ap­
pearing at Westport
Playhouse on Fri­
day, November 15,
with special guest
Tom Kimmel. Tick­
ets are $15.00 and
are available at all
Tickets Now loca­
tion or DIAL TIX at
{314} 291-7600.

Macintosh Classic®System. Macintosh Le System.

Now's the right time to buy an Apple®
Macintosh® computer system. Because right now
you can save big on Apple's most popular com­
puters and qualifying printers. And Macintosh is
the right computer to help you achieve your best,
throughout college and beyon~.

,

$" •.• _ _ •• ----,

.; i

Macintosh llsi System.

What's more, you may even qualify for the
new Apple Computer Loan, which makes buying a
Macintosh now even easier.

So come in right now and check out the big
savings on Macintosh. But hurry-.:.these special
savings last only through]anuary 5, 1992.

For further information visit Scott Keymer
at the Office of Computing, Room l03D SSB

. or call 553-6054

,

(Q 1991 "Wle Computer, Inc. "wle, the "WI. 109<) and l<jactnllM are regIstenll trademarks of Apple Computer, Inc. ClassIc is a registered trndemarl< llcensed to Apple Computer, Inc.
L-_ _ ___________ .~ _______ _ _________ _ _.,-------------__ ~

November 11 1991 - , -

'-':':;;;;Hamil tons

;:Headlines

Lakers Lose
Their 'Magic
by KeHh Hamilton
associate sports editor

He led Michigan State to
the 1979 NCAA Championship
title.

He was awarded to the Los
Angeles Lakers as the Number
One pick in the 1979 National
Basketball Association draft •

He was the member of five
NBA championsbip teams in
the 1980's.

He is the all-time NBA
leader in assists.

Thursday; he announced he
had tested my positive and
was officially retiring from the
Los AD.geles Lakers.

There was no party or
ceremony for bis retirement.

There was only sadness,
concern and prayers.

Rivennen basketball head
coach Rich Meckfessel was
running daily practice received
word thafMagic Johnson had
retired.

"What a shock, "
Meckfessel surmised. "The
players were all very shocked
and saddened by this."

Players and fans around the
world were shocked and
saddened by the same news.

Children grow up idolizing
many types of spon figures
and there might never Qe a
sportsman more worthy of a
child's admiration than Magic.

His smile channs us, his
drive astounds us and his
moves left us screaming for
more.

"Magic Johnson is
a human being just
like the next person.
• • this sort of thing
can happen to any­
one. "-

-Jeff Kuchno

"His passion for the game
is rare in today's sports worle!-. "
said NBA Commissioner
David Stem. "He is and
always has been an ambassa­
dor for the sport."

Since 1979, the ODe

constant in the NBA has been
Magic.

First it was Magic and
LarryBird

Then it was Magic and
Isaiah Thomas.

It ended Magic and
Michael Jordan

It was Magic Johnson who
almost single handcdly turned
the NBA from a grossly
unstable league to the fastest
growing league in America.

It was Magic who made ilie
Lakers' the team of the 80's.

It was Magic who coerced
several of the NBA's top
athletes into playing for the
1992 Olympic basketblJ team.

It was also M»&ic that
kicked the world in the tet...a
with Th.rrsday's announcement
and made AIDS a disease that
everyone can now relate to.

"Magic Johnson is a hUman
being just like the .next per­
son," said Sports Information
Director, Jeff Kuchno. ''This
sort of thing can happen to

anyone."
I remember where I was

when Magic retired
I'm sure TIl still remember

in 20 years.
I'm sure everyone will.

CURRENT Page 7

Numero Uno .
RivermenE'nd Regular Season Ranked No.1
by Runell L Korando
Current sports reporter .

W number. one! We're
number onel

After the UM-St. Louis men's
soccer team beat Rollins College
and Central Florida. Nov. 1 and
Nov. 3, they kicked their way to

. the top of the Division II national
poll.

. After shutting out Southern
Indiana,3-0, Saturday night the
Rivermen completed their first .
undefeated season since 1973
finishing 17-0-2.

goal, and recorded his seventh Brian K acorad twice
sOOt out of the year. Lynn started ending a rn game goal scoring
nine games his first year and his· drougtl. and who else. but Craig
goals against average ~as an as- . Fred.ridng notched the final goal
tounding 0;39. 'forthe Rivermenin reguiarseason

play.
Frederklng finished the year

as the Rivermen's top scorer, and
also became the career leader in
points, goals, and game winning

goalS. He tallied 15 goals and
34 points this year, and passed
Boyd Buchek on the all-time list
with 81 points.

See RIVERMEN, page 8

The victory was . the
Rivermen's 12th shut out of the
year, and that breaks the old
school record of 11 · set in '83 and
'86. Freshman Mark Lynn was in the Rlvennen are"seeded first In the Central Region.

Swim Team Splashes To·Split Victory
by Ariel Llstat
Current sports Correspondant

The UM-St. Louis Swim Team
splashed to a split victory on Nov. 1,
when they hosted the season opener
against Northeast Mo. State and Uni­
versity of Louisville in the Mark: Twain
Building. The Rivermen beat NEMO
5243 and lost to Louisville 27-68.
The women's teams from both schools
swam also with Louisville Cardinals
posting a 125-83 victory.

"Our team was pumped to race, "
said Head Coach Mary Liston. "The
pool water was up over 86 degrees and

too warm for the other teams but we
very happy to even have the heater
working. Competing at home is al­
ways more exciting.We are geared to
spirited races and I love to watch
good, fast swimmers."

Strong personal ~onnances
were turned in by several key team
members.

Nick Ranson equalled or bettered
his personal bests with wins in the 200
freestyle and second in the 500
freestyle. Mike Brickey won the 50
freestyle and placed second 100
freestyle. Dan Bostelmann won the

100 freestyle giving UM-St. Locis a
1-2 sweep in that event. Junior
standoutJ effHeveroh scored a d<mble
win with fast and early season swims
in the 200 1M and 100 Breast stroke.

"We swam strong, solid races for
so early in the season. Team unity
was very apparent in our approach to
the competitor," said junior captain
Mike Brickey. "Moral will be high .
heading into a tough weekend of
competition on the road."

I had to check the workout books
to see what we did so right. Our

See SWIM, page 8

Athletic Dept. Anticipates
by ChristIne M. McGraw
sports editor

The UM-SL Louis Athletic De­
paronent has been hit from all direc­
tions with budget cuts.

In April, the Athletic Department
received the projected budget figure
for the 1991-92 semesters. The Ath­
letic Department receives a percent­
age for each credit bour paid to UM­
St Louis, and the budget is based on
a proposed estimate of credit hours.
Even with enrollment up, projected

. credit hours are down 1.5 percent.
Thalmiscalculalion of credithoors

set the department back $8,000.
On Oct. 18, the University was

faced with a $1 million budget cut,
which reduced the Athletic
Department's budget-by another 3
percent, close to $10,000.

Proposition B was slam-dunked
by Missouri voters Nov. 5; and due to
a shortfall of tax dollars to Missouri
and a request from Sandy MacLean,
vice chancellor for studentaffalrs, the
Athletic Department is preparing for
yet another 3 percent budget cut next
January, leaving the grand total at
nearly $28,000.

Passage of Proposition B would
have helped make up for cuts and
miscalculations made earlier this year.

Many people in the Athletic De­
partment feel that legislators quickly
produced an ambiguous bill asking
for too much blind faith from the
people of Missouri, and now educa­
tion programs have to pay for it

"We were told to start planning
the budget around another 3 percent
cut; even if Proposition B passed,"
said Chuck Smith, athletic director.
"But with the failure of Proposition
B, it's very evident that there will be

The UM-St. Louis Ice Hockey Club Is fighting mad after losing their first two games, PhoIO: Nicole Menke

Hockey Club Drops First Two Games
by Keith HamlHon
associate sports editor

The UMSL Hockey Club has gotten off to a slow start
this season by dropping to 0-2

Gebcrs earned a hat-trick with two assists while
Wayne Gholson and Brian Driemeyer added five

. Points of their own.
The UM-St Louis hockey

after their first two games.
UMSL was defeated Friday

by Meramec Community Col­
lege 5-3 at Brentwood Ice Rink.

"The power play goals
killed us," said Rivermen
spokesperson Shelle
Hassenforder. We really took a

"Our fans· r.'1y ~t"'nto It . •.
students show up every wHk
and get "'lIy roudy. /t's reslly 8
lot of fun."

fans were out in force both
nights, yelling at referee's', the
opposing team, and all other
easy targets that happened to
be around.

-Shells HssSlHJforder In fact. the UMSL hockey
fans arc probably the most
dedicated of all campus sports

lot of unnecessary penalties.
Gregg Geben paced the Rivennen's scoring with the

. teams first and Jut goals of the game.
The first came at 4:33 of the second pericxi
The second came with 3:23 remaining in the game.
Washington University skated over the Rivennen 10-8

November 1.

. fans. .

"Om fans really get into it," said Hassenforder.
"A bunch of the same people show up every week
and get really rowdy. It's really • lot of fun."

The hockey club's next game is this Friday at
Brentwood Ice Rink at 11:00 p.m.

ew Budget Cuts
a 3 percent cut. Luckily, we haven't
been asked to take any other cuts at
this point"

Some of the larger issues resulting
from the cut include:

·Senior clerical position will not
be filled.

·Secretarial services will be cur­
tailed.

·SecreLarialrepon turnaround time
will be slower.

·Secretaries will experience a
heavier workload due to being one
secretary short.

• Position of a full-time trainer will

not be filled, but part-time people and
volunteers will remain.

·Fewertrainers will take trips with
athletes.

·The training office will open at 1
p.m., rather than 11 a.m.

• Request that coaches cut corners
on trave arrangements.

'All professional travel will be
cut in half, i.e. coaches conventions.

• Request that coaches curtail long
distance phone calls, i.e. recruiting,
scouting, game scheduling.

"We have to cut back on spend-

See CUTS, page 8

Volleyball Team Wins Lewis U. Tourney
by Christine McGraw
sports editor

The Riverwomen are just two
wins away from breaking the 40 win
mark. -:-;.e squad swept three matches
in the Lewis University Tournament,
Nov. 8-9. The three victories improve
UM-St. Louis' overall record to 38-9.

. The Riverwomen, ranked No. 13
in the NCAA Division IT National
Poll, met Lake Superior State on Fri­
day and won in three straight games,
15-9,154,15-9. In the championship
match, the Riverwomen shot down
host Lewis University to take the tour­
nament crown, 15-3, 154, 15-12.

I * I

"We played very well as a team
and we've been working hard on de­
fense," said Head Coach Denise
Silvester. "It's finally come around to
put us in championship form. "

The onl y tournament to remain on
the UM-Sl. Louis schedule is the all­
important MIAA Championships at
Missouri Southern in Joplin. The
Riverwomen are seeded second to
Central Missouri State. Central Mis­
souri State will be defending its
championship title for the ninth time
in the 10th annual tournament In the
first round of competition, Nov. 15,

See V-BALL, page 8

~ Untted Parcel Service

Athlete Of The Week

I * I
~

Gregg Gebers

·Ice Hockey
·Forward

·Scored three goals
and had two assists
agains Wahsington U

-Scored two goals
against Meramec

WORKING FOR STUDENTS WHO WORK FOR us.
UPS DELIVERS EDUCATION
EQUAL OPPORTUNTY EMPLOYER M\F
CALL 553-5317 FOR INFORMATION

November 11, 1991 tORRENT

Mile High In The Morning
'I

--
loOKING BACK •

. ::.': " ,', ,-, '.' ~ , :.;' '<: ':'":'::' :':':><:;:::::::;:.;::" :' :::;;: ~ .-., ':' :::::; .:::;

:,~ypl.~t!c.~~ : ·H\n ... • ?
::. "; H/ {<i:;~t : ;;; : .~:~~

)

• -.: ::>:-:.
':':':::'>-:' :;::?:::::::i:/':-";':: .' - ..

~:/i:::r~

ItWi\~~
":: ':;::, ::-.:;.: '-. ~ > . ····c· ,, ·' "," ..

Basketball Team To Host Team Reebok In Exhibition
University of Missouri-St Louis

men's basketball fans will get their first
look at the 1991-92 squad when the
Rivermen host Team Reebok in an ex­
hibition contest this Thursday, Nov. 14,
at the Mark Twain Building. Game
time is 7 p.m.

The Rivermen, who return three
starters from last year's 22-6 squad, will
work several newcomers into thier
lineup this season. Head coach Rich
Meckfessel is anxious to see his new '
players in action.

"It will be good to see us play
against somebody other than our­
selves," said Meckfessel, who is 134-

Cuts from page 7
ing, that's for sure. All in all,
services will be curtailed. We will
be short-staffed and won' tbe able
to work with the same efficiency
we used to," Smith said. "It's a
shame. It's going to set us back
probably a year and possibly two
years, to get things done that we
had planned.

"There have been layoffs," he
said. "People just aren't spending
money; they are hanging onto their
money . We're just in a recession,
that's all. But we're still going to
be pleasant over here and do the
best we can."

"When you take 6 percent out
of a budget that was already tight,
it's going to impact all of us,"
Smith said.

Swim from page 7
times were fast for so soon. Jeff
missed Nationals by .2 seconds in the
tOO Breast and last year he wasn't
this fast until February."

Mike Brickey and Jeff Heveroh
will be traveling to Minneapolis to
swim in the U.S. open Thanksgiving
weekend. That·meet is the warm-up
meet for Olympic selection in March.

V-Ball, From pag~ 7

the Riverwomen are scheduled to

play No. 7 seeded Nonhwest Mis­
souri State.

"Our goal is to get to the fmals. It
we win the conference champion­
ships we'll have 41 wins: Silvester
saip. "We're working for that, but
anything can happen the minute the
ball is served."

118 in nine seasons at the helm of the
Riverrnen.

Team Reebok features primarily
local players with college playing ex­
perience. The lineup includes St.
Louisans VinceLangston,a CBCHigh
School product who played at Hardin­
Simmons University; Marvin
Townsend, a former Normandy High
standout who completed his college
career at Missouir Southern; and Keith
Czapla, who played at Meramec Com­
munity College and Mercer
Univeristy.

James Jappa (SIU-Edwardsville),
Randy Noll (Marshall University), Ri-

chard Foster (Harding University),
Martin Jenkins (Stetson University),
and Malcolm Henry (Southeast Mis­
souri State) are also among Team
ReeOOk's top players.

"This will be a good test for our
team," said Meckfessel. "Team
ReeOOk has several individuals who
were outstanding college players."

Tickets for Thursday's' contest are
$3 general admission and $2 for chil­
dren and senior citizens. All UM-St
Louis students, faculty and staff will be
admitted free.

For more iriormation, contact the
athletic department at 553-5641.

Rivermen, From page 7
"Craig is one of the hardest work­

ing players I've seen in my ten years
here at UMSL: Assistant Coach Gary
LeGrand said,

Now that it is tournament time the
Rivermen will need someone to step
forward and becommitted to being the
team leader. LeGrand said he thought
Frederking could fill the role.

"I think the rest of the players look
up to Craig because they see how
hard he works day in and day out," said
LeGrand. "He doesn't care about per­
sonal statistics, and he's a consum­
mate team player.'

AS(Jf Sunday night, the committee
designated to select where the first
round of the Central Region playoffs
would be held, were still in delibera­
tion.

Being undefeated, and ranked
number one, should give the Rivermen
a first round bye in the playoffs, and
they have already turned in their re­
questtobethe hoslofthe winnerofthe
first round game. The NCAA has to be
guaranteed at least $3,000 in gate
receipts for consideration. UM·St.
Louis Sports Information Director Jeff
Kuchno said all the requirements to
hold a tournament game here heve
been fulfilled. Kuchno also ·said he
was confident we would gat the game
here because of our national ranking,

. but stressed there are several 't'Otes
that must go our way.

·Some of the selections are cut
and dry," Kuchno said. After we beat
Southem Indiana last night fhatpretty
much locked up the first round bye.·

Should they getthe bye, and a yes
from the committee to host the game,
the Rivermen would have two weeks
off before playing Saturday, Novem­
ber 23.

One of their likely opponents could
be Northeast Missouri State, who they
tied Oct. 18, 2-2, in a game that fea­
tured a bench-clearing brawl at the

end of double overtime. The Rivermen
have not beaten the Bulldogs since
1 988, ' and the last two matches have
ended with fights.

"Northeast is the last team I would
wantto play right now," LeGrand ¥id."
"I know they are being considered for
the tournament, but based on the fact
they haven't beaten a top tWenty team
this year, they probably don't deserve
it." .

F rederking said he didn't care who
the Rivermen played, but it would be
nice if they could get the home field
advantage. He also said that the fans

. and parents were thrilled by the game
against Northeast and would like to
see the rivalry continued in the play­
offs.

"I'd much rather play here, but right
now I thinkwecould beat anyone, her.

. orthere." "With the support of our fan.
I think that would give us an edge.· he
said. '

Heading in to the playoffs LeGrand
saki the coaching staff had ncx decided
on who would be the staltinigoalie, and
~ that would be the one they ~ ..
wilhthroughout, but uidtheltlirterwoullf .
be gMJO at least thr .. days notice.

"Neither goalie has made a rn4IeIke
that would Je.j to his miaeing a ...

. LeGrand said. "Boy it'a tough. boIh m.n
haveJJiayed wei enough to WII",.nt ~
confidence of the whole team."

Confidence is what the RiYennen
have plenty of, ewn with their guarded .
optimism of the upcoming tournament.
Before the y.., began, they dedicated
it to Don Dalla, who had guided the
university to ifa only natlonal ~ in
any sport.

Perhaps the Rivermen are on a
mission ·of a higher calling.

"We noticed this year we were
getting the breaks we haven't been
getting in the past couple of years;"
Fr8d9/'King said. "Maybe he's (Dallas)
up there helping us out."

Page 8

• • •

	November 11, 1991 p1
	November 11, 1991 p2
	November 11, 1991 p3
	November 11, 1991 p4
	November 11, 1991 p5
	November 11, 1991 p6
	November 11, 1991 p7
	November 11, 1991 p8

