
Editorials This Week

To pass or not to pass­
Proposition B pros and cons

Th·· ··· ············ .
~n~

Issue 711

C'()llege Grads
·Need Financial
Plans, Not Get
Rich Schemes
by Matt Forsythe
Current news reporter

The executive director of the As­
sociation of College Entrepreneurs
said college graduates need a plan for
[mancial security and they should not
fall for "get rich quick schemes."

"The most importantthingis to be
multidimensional, " said Executive
Director !l.1ax Hayes, last Wednes­
day. "I would advise a student to
evaluate themselves as an indepen­
dent unit and acquire many skills and
nol just one."

Features This Week

You Don't Say? Campus
Corner- What is the scariest
thing that has ever happened to you?

UNIVERSITY OF MISSOURI- ST. LOOIS

Photo : Dirk Fletcher

Hayes gave step-by-step mean~
by which a college students can start
down the road to financial security.
He said much of Jlis wisdom came
from the realm of uncommonly com­
mon sense.

SINGING IN THE RAIN: Well, not qulte, but Christy Parolin (left), and Jenny Nelson (right) don't look
like the rain is getting them down as they share conversation and an umbrella last Tuesday.

Sports This Week

Basketball ,season coming up.
Check out Rivermen Basketball ".
preview.

November 4 , 199 1

Students Offended,
Protest Local Club
by Michelle McMurray

associate news editor

Students from UM-St. Louis and
Washington

bitch. '" Some of the women in the
audience decided that the show was
nol entertaining, and left after about
30 minutes'- .

"Oneof the
University
banded together,
Friday, at Keys
Piano Bar in
Westport Plaza
to protest the en­
tertainment that
they feel is de­
grading to

women.

" they call the
two enlertianers
followed us out- .
side and yelled
that he didn' 1 ap­
precia te us lea v­
ing in the middle
of the show. We
wrote letters to
the club 's man­
agement but got

women patrons
'slut, whore, and

bitch. '"
-Beth Chamblin
Keys Protester

Keys fea-
lures live piano music and encourages
live participation. According to the
protesters , "The two male singers
point out women customers who do
not participate in the singing and chant
to them, 'women smell when they are
on their period' and they call the
women patrons 'slut, whore and

no resjXlnse," said
Washington University student Beth
Chamblin.

One of the club 's co-owners,
Keith Lage, said the protest has not
affected business and' that the songs
are not meant to be taken seriously.

See PROTEST, page 4
"All [hese success factors are

variations on simple ideas," he said.
Hayes studied such people as Michael
Del a 25-year-old whose computer
company, Del Computors,. genemtes
$5 million annually in sales. From
individuals like this, he gathered the
background on how he could educate
others on creating their own fmancial
success.

Jobs May Be On the Line­
The Proposition B Line

niversities Combine For Studies Program

Hayes said i t is never too earl y for
a person to begin budgeting and having
a long range financial goal. He also
stressed that a budget is of "para­
mount importance."

"'The key to success in meeting
those goals is not how much you earn
but how you manage what you earn,"
he said.

Hayes also talked about other fi­
nancial concerns of college students.

·Credit cards- Hayes said using
them should be limited.

"The student should dictate their
own limit and that they should always
think of how that particular credit
card purchase is going to fit into their
budget, " he said.

.. Paying a little bit extra each month
on your principle balance in order to
lowe.r the interest on your payments.

• Be careful of withdrawing money
from A TM machines

·Estimate salaries immediately
after college in order to make a safe
and realistic budget

Hayes told a story about a woman
who lived at horne fortwo years after
she graduated. She was saving money
from her $30,000 job in order to put a
down payment on a condo. He said
students should not get their own
apartment right out of school, but to
get a roommate and share expenses.
This will allow them to save some of
their income for future use.

by J"homas J. Kovach
editor

The Vice Chancellor for Student
Affairs said if voters turn down
Proposition B tomorrow, UM-St.
Louis may consider laying off faculty
and staff.

But Pat Martin, treasurer of

Proposition B

This is what 103 registered
voters think about Proposition
8, according to a poll taken
last week on campus.
Participants were read a brief
explanation as to what
Proposition B is before
responding to the second

question.

Have Heard of Proposition B

No 11 %

./

Would vote for it

85%

For"'"

Poll by Alfie M. Ali

Committee Say s "Reapp eal"
by MIchelle McMurray
associate news editor

The committee that investigated
the maner of Student Government
Association's Vice President Julie
Schwetz having her parking tickets
fixed presented to the assembly a six
page report of its fmdings and rec­
ommendations. Included was a rec­
ommendation for Schwetz to repeat
the appeal process and 'possibly pay
fines.

An Ad Hoc Committee on Stu­
dent Parking Ticket Appeals, also
recommended that SGA monitor the
number of appeals and that students
would be granted no more than twO

Student Government

ticket appeals in one semester. All of
the recommendations were received
by the assembly but were tabled until
they could be discussed and voted on
at the November 20 meeting.

The investigation was requested
by the assembly after a report in TM
Currenl revealed potential mishan­
dling and abuse of the ticket appeal­
ing process on the part of Schwetz
and the Student Court.

The new Student Court for the 91-
92 year was confirmed by the assem-

See SGA, page 4

Citizens against Proposition B, said
now is not the time for an education
tax hike.

Proposition B is a $385 million
education tax package. $190 million
would go to higher education, with
the University of Missouri System
receiving 50 percent of that

University officials do not have
an exact dollar amount if the package
passes. On the average, UM-St. Louis
gets 12 percent from the UM System.

"With the recession and future
recessions, the loss of Proposition B
could be disastrous," said vice chan­
cellor Sandy MacLean. "We could
have large layoffs of faculty and staff,
and the quality of institutions and
services will decline."

Martin said taxpayers would not
hold politicians accountable if
Proposition B is passed.

"It would go to [he Coordinating
Board of Higher Education instead of
politicians," she said. ''They are not
elected officials."

Martin says more money needs
to go into education, but "there are
dozens of changes that need to be
made in the tax. system."

"The sales tax is a burden for the
senior citizens and the unemployed,"
she said.

Earlier this month. UM-S t Louis
Chancellor Blanche Touhill, an­
nounced the campus would be hit
with a $1 million budget cut Touhill
is warning all department chairper­
sons that another three percent budget
cut may corne in January if the

see PROP. B, page 4

by Max Montgomery
news editor

Faculty members announced
last Monday that UM-St. Louis and
Washington University are pulling
together to create a new East Asian
Studies Center.

The Center will benefit both
campuses in that the Universities
will exchange faculty members and
students. For example, Washington
University professors will come to
UM-St. Louis to teach first and
second- year Chinese and Japanese
language classes. Also, UM-S t.
Louis professors will go to Wash­
ington University to teach graduate
students from both campuses.

Joel Glassman, interim director
of the Center for International
Studies at UM-St. Louis, said the
purpose of the program is to in­
crease access to courses about East
Asia to students on both campuses .

"We want .to pool our re­
courses," Glassman said. "I think
by combining our recourses, we
can establish a center equal to any
others."

Glassman co-founded the cen­
ter along with Washington Uni­
versity Professor William Kirby.
Glassman currently serves as co­
director of the center with Joseph
Allen, another Washington Uni­
versity professor.

Glassman and Kirby estimate
that more than 1000 students in
both universities study an East Asian
language or study history, politics,

See STUDIES, page 4

Photo : Nicole Menke

Joel Glassman, UM-St. Louis professor (left), and Joseph
Allen, Washington University professor (right), talking during
the announcement reception of the new East As ian Studies
Center. The announcement was on Monday, October 28, at
the Whittemore House, on the Washington University cam­
pus. Glassman and Allen are co-directors of the center.

MU Vice Chancellor Accused Of Sexual Harassment
by John Cheves
Maneater staff writer

At least one MU employee has
filed sexual harassment charges
against David Mcintire, University of
Missouri-Columbia (UMC) vice
chancellor for student affairs, said
four women who have worlced for the
administration.

The former and current employ­
ees said they are aware of allegations
of sexual harassment against Meln tire
thal are months old, but declined to
say who ftled the charges.

They declined to detail the accu-

sations and give their names, citing
fear of job reprisals.

McIntire did not ex press surprise
when told of the allegations, but de­
clined comment.

"I cannot comment on this because
I do not know the specifics of what
(the women) are talking about,"
McIntire said.

State Rep. Ken Jacob said he is
offering legal advice to a friend of his
who is involved in allegation against
McIntire, but declined to say if sexual
harassment was the charge. Jacob
stressed that his client wanted no pub­
licitv.

,l

"My client wants to be certain
their name won't appear in any story
concerning charges against Dr.
McIntire," Jacob said. "It may be
(sexual harassment), but I didn't use
those words."

An employee who worked at the
UMC Office of Student Affairs con­
fmned the allegations last Thursday.

The office houses only five em­
ployees, four of whom are women,
and there are few secrets.

"You have to understand that these
offices are very small, if you know

. what I mean," the . source said.
"There's no such thin\!: as 'anonv-

mous' here. People are going to fig­
ure out who talked."

Asked if sexual harassment
charges had been made, the source
said, "Yes, that would be a safe as­
sumption. But you understand, lean 't
comment beyond that"

The four women, who did not
express surprise when contacted aboul
the allegations, declined to offer spe­
cifics even when offered confidenti­
ality.

"I don't have anything to say right
now," one woman said. "These are

See CHARGES. Daqe 4

page 2

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

, your fraternity. sorority, team or
other campus organization I

Absolutely no investment required! ,

CALL 1 800 950 8472 xt 50 ~

Alaska Summer Employment­
fisheries.Eam $5,CXTh-/month. Free
transpooation! Room & board! Over
8,000 operrings. No e;qx:rience neces­
sary. Male or female. Get the early start

that is necessary. For employment lID­
gram call Srudent Employment Ser­
vices 1-2C6-S45-4155 ext81.

MISCELLANEOUS
Tenn parers,Resum:s, Cover Letters,

Ttesis, etc. Please leave message -
(314) 991-2187. Prices below aver­
age!

;-' 1.!

4~1 \. THE BOATMEN'S;
, ;j NATIONAL BANK

'\, OF ST. LOUIS

BARCH .FORMAlII
urgest Ubrary of Information in U. S.

19.278 TOPICS - ALL SU&JfCTS
Order Catalog Today with Visa I MC or COD

ili!iiD 800·351·0222
Or. rush $2 .00 to: Research Information

11322 Idaho Ave. #206-A. Los Angeles. CA 90025

FREE MATH SESSION in your
home. All levels (elem., col­
lege, and beyond). All subjects
(Algebra, Trig., Calc., Geom­
etry, etc.) Progress you say? or
you don't pay! 355-6187, 569-
7714.

Paula M. Young
Attorney

Traffic Matters
Reasonable Rates

576-0102

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.

PART-TIME
INPUT
PROCESSORS

AUOltiCO CollCjle Swdccl:ll The Boatmen'l Natiooal Bank of SL LouiJ iJ ICCkin& pan­
time input process,," for second and third shifu. good houn for full-time ItUdccu, . oor
8th and Martet SlJ'eet location.

Some of the responsibilities will include opening envelopeJ. verifyini Ihe negcLiahility
of checks. running I 10-key adding machine tape on the checlcl and baLchin& 1.be won.
Paid on-the-job training is provided. Some overtime is ~.

Our lecond shift houn are from 3 p.m. -11 :30pm. and our third shift is 10:00 pm. -7:30
• . m. (Most Ichedules include Fridays and Sundays.) We pay $5.51 per hoor. 10% ahi.ft
differential, plus paid parting .

If you ~ looking for I plrt-time position with I dependable Ichedllle. fixed boon mel
greB! pay . BoaunOl'I is the place for you.

SOld your ruume noting this Id or apply in penon 1.0 :

The Boat men 's NaUonal Bank of Sl Louis
Human Resource!! Depl
AITN: PTIP
1 Boatmen'. Plaza
Sl Louis, MO 63101 ---

If you want to
make your

feelings about
a special

. s.omeone
knowntothe
whole world, .

why not place
a cfassified ad
in the Current.
Classified ad s

are free to
UMSL students,

faculty, and '
staff. (OKhSO ~
maybet e

whole world
will not see it ,
but what d o
you want for

free?)
The Current

553-5174

CURRENT

Financial Aid available immediately!
Special grants program. Every stu­
dent eligible. No one turned down.
Simple application. Send name, ad­
dress and $ 1 P&Hfee (refundable) to:
Student Services, P.O. Box 22-4026,
Hollywood, FL 33022.

Fraternities, sororities, campus
organizations,higbly motivated indi­
viduals -Travel FREE plus earn up to
$3000+ selling SPRING BREAK
trips to Cancun*South Padre
Is land * B ahamas/Cru ise * Acapulco:
1-800-258-9191.

FREE SPRING BREAK TRIP +
CASH! Cancun! Jamaica! Baha­
mas! Join the #1 Spring Break
Team. Sell trips on your campus
and earn free trip for yourself
plus bonu s cash! 1-800-331-
3136.

care

r NEED EXTRA INCOME '"
III FOR 1991?

Earn $500 - $t 000 weeIdy stuffO"g emel:Jpes. For deIiiIs
- Rush $1 .00 with SASE to: OIH GfOUp Inc.

" 1019I.JLSheIwood - Orlando,FL3281B ..,j

Professional home typing. Stu­
dents/Businesses. Reasonable
Rates. Quick, Quality Service.
Hampton/Chippewa area. Donna
832-4925.

OZ:201 ADVA.."IC ED ;"'1.GHTCl..tJ""BBIKG
De!.igned ~x.dusi \'e !y fOT co!Ie-ge-aged adu.l ts,
t,his coun.e explores the ~t of ntw find old)
w~ve m us it, with fn~truClor Ca rl !:! umann.
lr.ere ls no fee (cover) for this I;"OU~@ .
Meets e~'('ry Sunday LI t O z nightclu b, 10 - ,f
Take 7Q eas t 10 Poplar St. Bn dJ!t' , take 1M!

~~ ~~~~ ~~~I~ ~~~~~~~~~~.
More curric ulum listed in next I!6U C.

1 bedroom duplex apartmentforrent.
One block from UMSLcampus. Has
basement and garage. Spacious, pri­
vate, and cozy. $300/mo. plus utili­

ties. Very nice place. Call Steve at
521-1364 or Bob Schneider at 618-
235-8474. Landlord is very reliable
manager.

Cli:n..ical
Psychologists
o p C:oJIl.e1:rists

• 30 days vacation 'Nith pay per
year

Find out ho'-'V to qualify as an Air
Force professional. Call

U SAF HEALTH P \lOFESSIONS
TOIL F REE

1-S00-423-USAF
===----- -

~===========:-;;; ---- -~ -==---=:.- = :--,..
=-~~~ ~

a"'t-!~·(i'I

tlu~'<1~
¥?Wif ..

+
American Red Cross

Tuesday is the day. Vote yes for
Propositipn B.

Students for educational excel­
lence support Proposition B.

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.

FOR SALE

Cheaper than rent. 2 bedrooms,
Newer kitchen, Redecorated,
Full basement, 1 car garage,
Deep lot, deck. Off 8700 Natural
Bridge on Ramona. Call Barb
Summers and Associates R.E.
644-1463 or agent 647-3015.

November 4, 1991

1986 Escort Pony . 4 speed
manual, 71 ,000 miles, black, ste­
reo and equalizer/booster. $1,850.
home: 837-2170. work: 553-7415.
Leave message.

PERSONALS

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

Q, Lebeija, Pad,
Need I say anything? What a
herd of camiverous land dwell­
ers we all are. Love ya, mean ill
WAY!

Cinco

Keith, stop by sometime.
JB

A M I PREGNANT?
. FIND OUT FOR SURE.

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

..
725-3150 831-6723 ,227-5111

950 Francis PI. 3347 N. HWY 67 510 Baxter Rd.
(St Louis) (F1orissant) (Ballwin)

24- Hour Phone Service

* R esume Expert is an easy to use tool that enables you to register
.. vith Ca r eer Placement Services , develop a professional t VlJeset
resu me and much more . - .

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

• Resume Expert makes it possible for you to have multiple resumes
targeted to different audiences.

• Resume Expert 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 'lbuch With Your Future

308 Woods Hall
553-5111

The Radio Club
Presents

Skip Mahaffey
"Don't let .this happen to you"

producer of

Phillips and Company
on

Wednesday November 13,1991
11 :00 - 12:00 104 Lucas Hall

. For more info call 553-5968
(Evervone welcome)

l

November 4, 1991

'(oie Yes For Prop. B

Better Than Nothing
Without question, the 'outcome of Proposition B 011 the Nov.

5 ballot is the most important date in the history of Missouri
education- depending on who you talk to.

lf you ask UM-St. Louis officials which way to vote, they tell
you to vote yes. P~ssing Proposition B would funnel'more money
into UM-St. Louis' programs. Turning down Proposition B,
university officials say, may result in the loss of jobs here and the
chance that another three percent cOl.!-ld be cut from the budget in
January. The last three percent cut, totaling $1 million, hit earlier
this month.

lf you have lost confidence in the state and are worried about
Proposition B, you have the right-to be. A few years ago, the
public was told that lottery money would go to education. Now'
the taxpayers are questioning the commitment of Proposition B
because some feel they were lied to about earlier education tax
hikes.

Groups that oppose Proposition B question the whole process.
They agree all levels of education need more money, but the taxes
are "unfair." They would like to see the funding formula re­
structured. The formula has come under debate with Missouri
legislators and education leaders.

Opponents of Proposition B also feel that the Coordinating
Board Of Higher Education would have too much power over the
future of education. They say we should make public officials
accountable for decisions. not CBRE officials who are not elected
into office.

In essence what the Missouri legislators who support Propo­
sition B have done- and they have done an excellent job at it- is
to put a gun to the head of voters Nov. 5. They say you need to pass
this or it may not come up for debate-in the next session.

But_the ending result is that voters should say YES on Nov.
5 to Proposition B because we sorely need a tax reform package
passed. Education benefits society as a whole. But those who
turned down Proposition B should continue to argue their legiti-
mate complaints. -

Understanding Political Role
In 1974, Richard Nb::on said people were just out to get him,

when he was accused in the Watergate scandal.
Student Government Association Vice President Julie Sch wetz

said the same thing when accusations were made that she was
abusing the parking ticket appeals process. In a report submitted
to the SGA assembly by a committee formed to investigate the
matter, the committee used the NixonfSchwetz analogy. Julie
Schwetz is not Richard Nixon.

But Schwetz is wrong when she said that it was all personal
attacks against her. She is somewhat of a "political figure" now
and she should understand, especially if she is planning to run for
president next year, that everything she does is watched and
discussed.

Overall, SGA members only want an apology and the matter
could be dropped. Resignation or impeachment isn't necessary.
Impeaching someone this early in their position would be a
mistake. Schwetz could have many positive things to offer
Student Government.

Swallowing pride and admitting guilt are difficult, but debat­
ing the issue is only hurting SGA and the UM -St. Louis students.

CURRENT

Prop. B Would Give
All Of Us Many Benefits

by Blanche Touhill
UM-St. Louis Chancellor

Proposition B recognizes that learning is a seamless web. Colleges
and universities cannot be effective unless secondary and elemetary
schools function well. In turn these institutions work best when those
entering them have had attentive care during their preschool years.

That is why Proposition B begins with Missouri's acclaimed Parents
as Teachers Program, which empowers parents to begin effective
teaching in a child's first few years. The University of Missouri at St
Louis has been proud to have played a key role in this program's
evolution. It is a success. As these students progress through the
elementary and secondary schools, they need challenging instruction­
especially in math and science. Proposition B would also create the
Mis_souri Mathematics and Science Scholars and Fellows Program,
which would provide scholarships to increase the number of math and
science teachers in Missouri, and it would s~pport research on how to
improve learning.

Proposition B would also give parents a new tool- an annual school
report card- to help them evaluate their children and their schools. And,
if parents so choose, there will be greater options in selecting school
within a particular district

For those who move on to one of ML,>souri's colleges and universi­
ties, both public and independent, Proposition B would supply $25
million more in fmancial aid. These funds would be targeted to
Missouri's most talented students, to help them succeed and to keep them
working for and in Missouri.

During its fIrst 28 years, UM-St Louis has made great strides in
serving the higher education needs of this area The university has
emerged as the leading source of college graduates for the region, and
those graduates are recognized for their quality and their contributions.
But the university can and should do more to make the region one of
the world's outstanding metropolitan areas. St Louis cannot thrive
without a dynamic University of MissouriatSt Louis and the university
cannot claim success unless St Louis prospers.

Proposition B would expand programs in science and technology,
improve writing and communication instruction, prepare more teachers
for the community, enhance degrees in business management and
public policy and broaden education in the health sciences.

Voting in favor of Proposition B would provide the'opportunity for
S1. Louisans and Missourians to deliver to ourselves, to our country and
to the world this message: We care about our future, we are willing to
invest in ourselves and we will use education from preschool to
university to achieve a better life.

page 3

Price For Academic Freedom
If Voters Say Yes On Nov. 5

by Charles Fazzaro
Associate Professor of Education

• The pall of D'Souzaian-style Political Correctness might be about to
descend on the University. The ubiquitous promotional literature for
Proposition B makes scant mention of the $11.4 million for "accountability

yneasures." "Accountability," with other signifiers such as "efficiency," "per­
formance-based," "expertise" and "assessment" are the watchwords of social
control. If passed, Proposition B will embed in law the vehicle by which
speech - in its fundamental sense, thought - can be controlled by the govern­
ment This aspect of Proposition B is the insidiousness of "assessment" given
legitimacy without a whimper of criticism from ocademe.

For over 900 years, the keystone of the university ideal has been the
freedom to "search for truth"- academic freedom. For much of the history of
the university ideal, ocademics have struggled - and many have died - in order
to maintain the university as an institution where the "will to truth" could be
exercised freely, unencumbered by the politics of government Government­
promoted assessment, lurking behind the thin veil of accountability in
Proposition B, will effectively negate the traditional role of professors in the
University. That role has been to both freely exercise and promote within the
students the "will to truth." What accountability is to promote the "will to
know ledge. "

The prevailing myth is that the term Ufliversity refers to "universal
knowledge." From the very inception of the university as an institution,
knowledge was never intended to be its raison d' etre. As it was first used in
1205 AD. by Pope Innocent in addressing the masters and students at what is
now the University of Paris, the word university meant "community of
scholars." Historically, the essence of the university ideal has been inquiry -
the search for "truth." Knowledge is only a by-product of this search.
Whether a person has acquired the "will of truth" cannot be determined by
assessing knowledge. When what counts as knowledge is given institutional
sanction, it acquires a transcendent quality, it becomes "truth," it becomes
"correct"

Suppose that Proposition B passes and the University is required, by law,
to be "accoun table" in terms of acceptable know ledge standards. How will the
University determine what "correct" knowledge students haveordo not have?
Will the task be given to a committee of professors? In frustration with the
slowness of committees, will University managers resort to such things as
Hirsch's lists? Will the Coordinating Board of Higher Education, representing
the government, simply dictate to the faculty the official "truth?" Recent
history - experiments with fascism, communism, etc. - has shown that when
given the opportunity, governments attempt to control disclosure. The ac­
countability provisions of Proposition B will effectively end the professors'
and students' search for truth. They will be expected to teach state-approved
(qua "politically correct) knowledge. With institutionalized assessment, the
University will have severed its tenuous ties to the 900 years of the tradition
of academic freedom. In terms of Proposition B, the diffIcult question facing
each professor and student is, "Does academic freedom have a price?"

No Money? Make Students Pay For Errors
Dear editor:

The University of Missouri is again
facing a fiscal crisis. B udgetcuts have
been proposed that will effect every
department on this campus.

I applaud the Financial Aid
Depanment's unique approach to
raising additional revenue. The Fi­
nancial Aid Department is not seek­
ing public plaudits for their innovation,
but I would like to share this process
to encourage other departments to
adopt creative revenue-generating
ideas.

The Financial Aid Department,
since April 1991 , has lost three of my
Stafford Loan applications. The aid
amount was approved, but the bank:
that processes the application and
issues the money has never received
my appUcation(s). Therefore, I have
never received any money_ After
explaining my dire financial situa­
tion to the Financial Aid Department,
I was notified that they will loan me
part of the approved aid, at 10 percent,
until my fourth loan application is
processed. So, in effect, I now have to
pay a "fee" for money that I am

entitled to , money that should have
been dispersed in August.

This illustrates a truly novel ap­
proach: to make the srudent pay (lit­
erally) for a department's bureaucratic
bungling. I suggest that other UM -St.
Louis departments follow the bold
initiative of the Financial Aid De­
partment by trying to determine
ways to make more students pay
money for a department's ineffi­
ciency. For example, the Registrar's
Office could "lose" applications for
transcripts and charge double for each
copy. The Cashier's Office could

"misplace" payments for tuition and
fees. The Campus Police could even
issue multiple tickets for the same
parking violations. And records and
receipts of all kinds could be held
hostage until an additional fee is paid.

Yes, the Financial Aid Department
has stumbled upon an effective
mechanism for alleviating UM-St
Louis' budgetary woes: make the stu-

_, dents pay for administrative derelic­
tion of duties. As a method of raising
revenue, the possibilities are endless.

Nancy Lewis

UMSL: A Good School In A Good Town With Good Teachers
De(Jl' editor:

I would like to commend some of
UM-St Louis. Part of my commen­
dations go to the Current, for its
efforts to provide students with the
good communication mechanism that
it is. It serves the state welL

I praise the authority executed by
UM-St. Louis these last two years of
my attendance. The teaching staff
deserves more that what they are re­
ceiving now. Teachers like Dr.
Rochester, Dr. Earlywine, Dr. Miller,
Dr. Csapo-Sweet. Dr. Kachur, Dr.
Hylton, Carol Koch, David Rota and
many others. They have all adapted,
overcome and improvised. The good
teachers are surviving, servicing stu­
dents and produc~g the possibility of

a needed atmosphere for higher edu­
cation. The good teachers are the
figurative students of the State.

What the good teachers deserve
varies. Some deserve pay (above what
some unmentioned teachers do).
Others deserve spacious clean rooms,
fair student/teacher ratios, adequate
equipment and a vote in how their
students' money is distributed and
spent.

I commend UM-St Louis' ability
to staff good teachers. I have not
ever seen or heard of any UM-St.
Louis teachers hired, fired, tested or
disciplined. They all must be extra
good. If only UM-St. lAlWs could
compete against Harvard or Wash­
ington University, or even a local
business like Monsanto, McDonnell

DouglasorMcDonald's_ It would be tions.
fun to see just how well they could It's a great school in a great town.
do. I am sure UM-St Louis would be I hope it gets better.
a shining example of wise business if
it were tested against other institu- Henry J. Coughton ill

page 4

Studies from page 1

economy and cultures of the re­
gion each YeM. Glassman said the
St. Louis community needs to be
more aware of East Asia and its
economy and the program will
help with that

"East Asia is an increasingly
important area of the world with
the most dynamic regional
economy and we need to educate
people to be part of it," he said.
"Students need to have exposure
to more knowledge about East
Asia.

"Also, the St Louis commu­
nity needed a research center In
order to heighten awareness of
East Asia," he said.

Prop. B from page 1

economy doesn't pick up and, more
importantly, if Proposition B fails.

The cuts will have an impact in
the Arts and Sciences Department
and the School of Business.

Arts and Sciences, headed by
Dean Terry Jones, faces a $300,000
cutback.

Students in the School of Busi­
ness could see a direct impact next
semester when introductory courses
like Management as a Behavioral
Science I (B.A. 210) go from small
class settings to lecture halls.

"I think classes will be merged,
and a few classes will not be offered,"
Touhill said. "We will be able to do
less, and people who work with stu­
dents must pick up the slack."

MacLean said the future of Mis­
souri education lies in the hands of
voters on Nov. 5.

SGA from page 1
bly. Vice Chancellor for Student Af­
fairs Lowe "Sandy" MacLean said
that the court justices will be trained
by his staff, but warned that if things
don't change, the responsibility of
ticket appeals would be removed and
handed over to Administrative Ser­
vices.

"This system has never worked
well in the last 10 years. I have to take
action. Students are having trouble
getting transcripts because of the slow
process," MacLean said. ''Two weeks
to one month is enough time to act on
all tickets. After three months the
courts progression on the appeals
process will be revieWed."

The Student Activities Budget
Committee (SABC) was also con­
fumed by the assembly. The SABC
allocates student activity funds to
various recognized student organiza­
tions.

Charges from page 1
very serious allegations. And I think
sometimes that my definition of con­
fidentiality isn't the same defmition
other people use."

"I don't want to be quoted as
saying that 1'm not aware of any alle­
gations of sexual harassment," another
woman said. "it's just that I can't
comment right now."

The complaints were filed with
personnel services, the woman added.
Karen Touzeau , UMC assistant vice
chancellor for personnel and affuma­
tive action, said she could not discuss
any allegations.

"I can't reveal the status of any of
those charges," Touzeau said. "That's
our policy."

University of Missouri policy
defmes sexual harassment as anything
from "unsolicited, nonreciprocal be­
havior by an employee who is 'in a
position to control or affect another
person's job" to "subtle preSsures for
sexual activity, inappropriate touch­
ing, inappropriate language, demands'
for sexual favors, and physical as­
sault."

This story was originally pub­
lished in the UMC Maneater on Fri-

~~====2=6==19~91~ ____ ~

CURRENT
November 4, 1~91

Protest from page 1

"I don't think it is degrading. I
see everyone in here having a good
time," Lage said. "Sixty percent of
our customers are female. We
wouldn't have so many women if
they thought it was offensive."

Lage added that his public rela­
tions department was going to re­
spond to the letter.

"I think our record speaks for
itself. In'four months we've had an
estimated 34 to 40 thousand people
come in. One group was offended.
Unfortunately that is going to hap­
pen," Lage said.

Myra South, UM-St Louis stu­
dent said, "Our goal is not to shut the
place down. The sing along concept
is fun. We don't want sing alongs
aimed at insulting gender or racial
groups.

"Keys should be more respon­
sible and not cater to the bigoted. If
they ate talented they need not stoop
to that sort of thing. Pattons should
expect better when they walk into
Westport Plaza."

ALL 'KEYED' UP: Protestors Julie Brown (left), and Beth Chamblin
(right), explain their purpose of the protest to the press at Keys
Piano Bar in Westport Plaza.

Discover Kinko's , where
a good Mac is easy to find.
If trying to find a computer
when you need one is putting a
drag on your plans for a class
project. come into Kinko's. You
can work on a Mac

o ·
nght In our store! At> ~
Your ideas. our f 0 l' . .

Macs. and now \t~,,"'t "'t~ttt t ~
this special t== .. ~

ff ~ .~ o er.. . 40- r ---"
~--- ------ ~~- ~~-~,
I Free Hour Macintosh Rental.
: plus 1 Free Laser Print :

Bring this coupon into the Rinko's listed and receive one free
I hour of self-service Macintosh'" computer time. plus one free I
I 8 I /~ x II" laser print. One coupon per customer. Not valId I

STEA M B
JANUAF.W 2-14 * 5, 6 OR 7 NIGHTS

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

VAiUBEAVER

I wlth other offers Offer goodkitm;ugh lkl/l/:l~ I
I Open 7 Days n O-S· I
I 524-7549 . . I

~
10th ANNUAL COLLEGIATE WINTER SKI BREAKS

TOLL FREE INFORMATION & RESERVATIONS
I 8434 Florrisant Rd. th te I
C ! :oc.: =:.c=:s~ _ _ _ ~ ~£Y _C~n.. .E .J t -800-32t-59"

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 excitinglravel program
exclusively for students-including three roundtrip certificates on
Continental Airlines, And much, much more.

Just look at the map and pick the place you'd like 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 maximum 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;x:press'" Student Privileges~ Program .
Such as up to 30 minutes" of MCI 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. Louis and New Orleans are conSidered cHies ea.S! of the Mississippi River.

.. A credit of up to S3.70 foc calls will appe2r on each billing stat ement for 12 months afler enrml·
menl . • 3.70 is equal [0 [he cbarges for l domeslic 30-minUie nighl / weekend Me1 Card COlDJUli­
bi lily ca ll and appropriate surcharges. You mUSI enroll far this service by December 31, 1991.

Mel CALL 1-800-942-AMEX
All hnencan EIpr8:5.S axnpany

if y ou're already a Cardmember, there's no need to cal/, Injarmatiotl about your certificates will be arriving soon.

Continental .

: ornplete terms aDd conditions of this travel offer ~'i11 arrive With your cerclnc:ne5. Cont inemal Ai rl ines alone, is responsible for fulfillmem Amerkan Express assumes no I Airliocs' performance. © 1991 American Express

-.

•

November 4, 1991 CURRENT page 5

CampusCorner

You Don't Say?
T IS THE SCARIEST SITUATION

THAT YOU HAVE EVER BEEN·IN?

Joe Salsman
Senior, Physical Education

"When my dad almost passed
away a couple of times."

Women's Soccer Team

"When we flew to Colo­
rado, the engine on the
plane blew up. "

Chris Schell
Senior, Physical Education

"When I found out that my
wife was pregnant."

Michael Oestreich
Alumnus

"A guy threw a brick at me and
it landed on my desk in a
cl.assroom. \I

Doug Haldemann
Junior, Mech. Engineering

"Almost drowning in an un­
derwater cave."

Daylight SavingsTilne
Is Really Vicious P1~t
By The Govenunent

Sing Along Fun Is Sweeping Across College Campuses .

by Greg Albers
columnist

Well daylight savings time
ended last week andwe all got
an extra hour of sleep or drink­
ing time, depending on your
preference. Where did this hour
come from? Glad you asked. It
was brought straight to you
courtesy of our government.
What a great country we live in
that our government can just
add another hour to a day if
theyfeellike it. Well, not quite .

Actually they just took an
hour from spring and added it
on to fall. But they aren 't really
changing time or anything cool
like that. When you think about
it, it seems pretty silly. For six
months out of the year the gov­
ernment makes us pretend ifs
an hour later than it really is.
That sucks.

I mean those buttheads in
Washington are making me get
up an hour earlier than normal.
I don't even let my mom do
that. Talk about government
intereference in personal lives.

This has really screwed up
my life. My whole body timing
is thrown off. For the longest
time I couldn '1 figure out why
I could never make it to my
eight o'clock class . Then it
dawned on me; this eight
o'clock class was starting at
seven. We were just pretend­
ing it was eight. I can't go to
class at seven. Itj ust isn ' t natu­
ral.

Daylight savings time was

elvis hotline
enacted to help save energy by
adding an extra hour of sun­
light at the end of the working
day. There have also been
claims that this also has a small
effect on reducing crime and
highway accidents. These are
all good things, but does the
government need to fool the
American people to ac;:eomplish
them? Are we all just going to
sit here and let them do this to
us? Hell no.

It's an invasion of our free­
dom. It's a distortion ofre~lity.
I've got such a weak grip on
reality as it is. I don't need
things to be further complicated
by thinking, "Is it really now or
is it an hour ago. Ifit's an hour
ago, what happened to now?
Will it be now in an hour or will
it be an hour from now?" Itean
be quite maddening.

That ' s why I've decided not
to play along with their little
game anymore. When daylight
savings time comes around
again this spring, I'm going to

be a nasty little anarchist and
refuse to go with the program.
If I know what time it is, I'm
not going to let the government
tell me something different. I
will think for myself. Isn't that
what this country is all about? .
The freedom of thought.

Sure, this linle protest will
have its drawbacks. I'll be an
hour late for everything for six
months a year unless everyone
else decides to stop being sheep
and blindly accepting what the
authorities tell them, no matter

. how intrusive and illogical .it
is. But even if they don't, I'll
still have the satisfaction of
knowing I took a stand. A cause
worth fighting for is worth a
few inconveniences.

(CPS)-Three young women
clutch microphones and jerkily sway
to the beat of the music, snapping
their fmger Steve Martin style.

"Sign says - whoooooooo! -
Stay away fools, cuz love rules at
the lu-hu-huv shack."

The B-52's "Love Shack" never
sounded more off-key. But the
women sang on courageously and
the audience- Yes! This happened

movie review

in public! - wildly applauded as a
bright yellow "applause" sign flashed
behind the women's heads.

This is not the Gong show revis­
ited. It's not David Letterman' s Stu­
pid Human Tricks. And, no it's not
"America's Funniest People."

It's Karaoke, one of the latest
forms of entertainment sweeping the
country and particularly popular with
the college-age crowd. Wo d-be

singers · with voices sweet as Linda
Ronstadt, sour as an off-key Bob
Dylan and strange as Pee Wee Herman
are becoming stars, if only for a few
fleeting moments.

Karaoke is a 1 apanese word that
means "empty orchestra," says Dave
Bellagamba, president of Karaoke
Showtime, the largest U.S . distribu­
tor of the Karaoke machines.

Karaoke involves laser discs that

play popular songs without the vo­
cals. Brave (and often drunken)
people sing the lead vocals to their
favorite songs by following lyrics
that appear on a television screen
behind a pre-recorded music video.
An emcee runs the show.

Bellagamba developed his first
karaoke system based on a rough

see GAMES, page 6

T he· Acting is Great, But "The
B u tcher's Wife" Lacks Substance

by Brad Touchette
entertainment critic

Here's an idea. Let's take a beau­
tiful, lonely psychic from the south
and have her fall in love with a fat
butcher from Greenwich Village. Ya
with me so far? They'll meet while
he's on a fishing trip in North Caro­
lina and get married that same day.
Wait - better yet ... let's have her be

the one who insists on getting married
because she saw him in he~ dreams!
Yeah! Hey, let's make a movie!

Temporary suspension of disbe­

lief? Sure, OK. If people like Anita
Hill actually exist, I can buy this one,
too.

For Demi Moore, this is not an
ideal way to follow up "Ghost". Her
new movie, "The Butcher's Wife"
lacks something "Ghost" had. Yet,
this film is a sweet little romantic
comedy that is ideal for making your
girlfriend think you're acrually a sen­
sitive man (try this tactic guys, it
works).

The movie also stars leffDaniels
("Arachnophobia") as the neighbor­
hood psychiatrist. Due to Moore's
predictions, all of his patients do things
completely out of character. This se­
ries of events is very unsettling for a
man who does nothing without a heavy
dose of sheer logic and reason. He
dismisses her predictions as woman's

intuition, but she's a little too accu­
rate for even the best all- knowing
females that populate our planet.

There are a few plot twists and
some highly unusual events that bring
this movie to an unbelievably happy
ending. I won't spoil it for you guys
who are going to act sensitive.

Moore's performance is great as
usual and so is Daniel's. The support-

ing cast is lovable, yet entirely two­
dimensional. In short, the actors had
nothing to work with. The film is
simply something to be enjoyed and
not critiqued. The story line has holes
in it larger than Meramec Caverns,
but it's a fun movie.

If you're up for romance and
laughs and aren't concerned about a
believable plot, then go see this movie.

There are some very funny scenes in
it. And it is that factor and the perfor­
mances of Moore and Daniels that
give this film redemption. It's not a
waste of money, I can tell you that
much .

Three stars out of five.

CAN I HELP YOU?: Demi .Moor~ stars as Marina, a .clairvoyant from North Carolina whose sudden
marriage brings her to Greenwl~h Village, and Jeff Daniels pl~ys Dr. Alex Tremor, a psychiatrist who
becomes aware of her unca~ny Influence on everyone In the neighborhood.

page 6

GAMES, from page 5
model he saw in a lounge. That
system proved primitive , so
Bellagamba met with Pioneer
Electronics Corp ., a Japanese
company that developed
karaoke and is the leading
manufacturer of karaoke sound
systems.

Three years ago, karaoke was
already popular in Japan. Pio­
neer wanted to begin marketing
it in the United States.

"They told us, 'You've got
to call this karaoke',"
Bellagamba says. "I thought
they were crazy It was very
difficult to promote at first be ­
cause no one believed it would
work."

But it did.
The karaoke system, which

allows people to choose from
more than 500 popular songs
and keep a cassette tape of their

performance , was so successful ,
Bellagamba changed his line of

. work.
Before karaoke, Bellagamba

and his father , Babe, ran an en­
tertainment agency .that booked
bands, comedians and other per­
formers in bars and clubs across
the country.

Now, Bellagamba just sells
karaoke. "it's amazing how
many markets karaoke caters to.
No band can do that," he says.

"People want to communi­
c a te wi th each other,"
BeJlagamba adds. "That's what
karaoke does EVyll if you're
crappy, the emcee hits that ap­
plause sign and people go crazy ."

Adds and onlooker - "Yeah,
they applaud because they know
that before the end of the night
they're going to be up there,
too."

CURRENT

Eight Is ~everEnough
(CPS) - N; children, most of

today's college students knew him as a
Disney movie star. N; teen, girls adored
his boyish smile and mop of dusty
brown curls on "Eight is Enough." Now,
both men and women watch Willie
Aames in re-runs of the syndicated
television show "Charles in Charge" as
his airheaded character Buddy fumbles
through daily crises with his buddy
Charles (Scott Baio).

But where exactly is Willie
Aames now?

He's gone fishing.
Aames has recently started co­

hosting, producing and directing the
26-year-old syndicated television show
"Championship Fishing," Aames' ca­
reer has been rerouted to the writing,
directing and producing track these
days.

The 31-year-old California na­
tive started acting at 8. His first job was
on a Phillips 66 commercial. Spots on
"Gunsmoke" and "The Courtship of
Eddie's Father" followed, as did nu­
merous Disney movies with Jodie Fos­
ter.

door to'''Newhart,'' and when I pulled
up I thought I parked in somebody's
spot or something because the people.
at "Newhart" were pointing at me.

"They said, 'Hey, you're Wil­
lie Aames. We heard you've written
some great stuff.' I was blown away
that they knew meas a writer," he says.

Aames is also know as a musi­
cian - in 1983 he opened some of
Billy Idol's shows and for years he
headlinedamusicalactunderhisname.
He wrote some of the music used in
"Eight is Enough" and "Charles in
Charge" episodes.

Recently, Aames fInished pro­
duction work on arockumentary about
an American band called "The Men,"
whose debut album is forthcoming.

Now, Aames is concentrating
on "Championship Fishing," which is
trying for a new look with Aames at the .
helm. Some upcoming guests on the
show include Richard Mull, "Night
Court's" Bull; George Wendt, Nonn
on "Cheers"; and Harrison Ford.

November 4, 1991

:1992 USN
STUDENTS.

Aames took the part of Tommy
Bradford on "Eight is Enough" when
he was 15 . "Charles in Charge" fol­
lowed as did some fIlms like ''Para­
dise" and ''Zapped.''

His writing career began prima­
rily during his involvement with
"Charles in Charge."

Wh en You Need M e
1, Four P""t Midnight, by Stephen KJng. (Signel, $6,99.)

Late-night hours filled with horror and lerrO(,

2. SciIIntlfic Progiuss G<.s "Bolnk," by Bill Watterson
(Andrews & McMeel, $7,95.) Lates1 Calvin & Hobbes cartoons.

3. Seven Habits of Highly Effective People, by Steve<1 R. Covey.
(Fireside, $9.95.) Guide to personal tumllment

4. The Burden of Proof, by Sed! Torow. (Warner, $5.95.)
A lawyer tries 10 solve !he mystery of his wife's dealh.

5. You Just Don't Understand, by Deborah Tannen. (Ballantine,
$10.00.) How me<1 and wome<1 can understand each oCher belter,

6. Me!nO.ies of Mldnigh~ by Sidney Sheklon, (Warner, $5,99.)
Vengetul Greek tycoon haunts !he destiny 01 an American woman.

7, The Women In his Life, by Bartlara Taylor Bradlord. (Ballantine,
$5.99) Story of a COIjXlIate raider and the women wt>:J love h i m~_

8. The Joy Luck Club, by Amy Tan . (Ivy, $5.95,) Destinies 01 Chinese
immigrant women and their Chinese-American daughters.

'The only reason I started doing
these things is because I thought my
ideas were as good as anyone else's,"
he says. "I saw a lot of ideas I had
thought of that other people were writ­
ing."

During the writer's strike in the
1980$, Aarnes decided to present his
thoughts on paper to the studios,

"I decided then that at some
point I'm either going to have to put my
money where my mouth is or shut up,"
he says.

~=============--" ..
,

. : : .\~ .. ~ . .
.

. '.::'. \'
lUI \
1iH ' CIRRUS.

9. The Education of Uw.. Tree, by Fooest Carter. (Univ. 01
New Mexico, $10.95,) Growing up with the Cherollee way r:i life.

10. 101 Uses for a Dead Cat, by Simon Bond,
(Clarkson N. Potter, $5.00.) Cartoons.

Aames wrote several episodes
of "Charles in Charge" and worked on
several sitcom pilots, many of which
never made the air, Despite his reputa­
tion as an experienced actor, "no one
took me seriously when I started writ­
ing," he said.

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

The Witching Hour, by Anne Rice. (Balla'ltine, $14.00.)
Grand saga as much about love as alchemy,
family secre1s as the occult.

Hsroun and the Sea of Stories, by Salman Rushdie.
(Penguin, $8.95.) Hareun, a 12·year-<Jld boy sets out on an adventure
to rescue his father and retum to him the prociOus gift ci gab.

Still, Aames persisted.
"I remember that Universal

wouldn't even see me alxlut my stuff,"
he said. But later, when he gOl some
recognition from Bill Self, the man
who works with the Hallmark Hall of
Fame and other television movies,
Universal reconsidered.

IlmIlUUlfiJ;BcuzA
Home Before Carl<, by Susan Cheever, (Bantam. $10.00.)
Moving chronicle ci John Cheever's success and fajlu~ as a son.
broIher, husband, and Ialher.

7151 NATURAL BRIDGE
ST. LOUIS, M063121

"I was going to the office next 383·5555 ' Member FDIC"

LLFOR

P!
Time is growing short, but you can still take advantage

of Kaplan's special Compact LSAT Prep Course for the
December 7th exam.

It's not a cut version. It's the same number of hours of
live instruction - th e same number of classes - we're
simply offer ing them in the few remaining weeks before
the test. So' you can have one last chance to prepare with
the #1 in test prep and attain the highest possible score
on the December LSAT.

To enroll,just visit your nearest Stanley H. Kaplan Cen-
ter, open 7 days a week or attend a FREE SEMINAR:

• Law School-Tues. Nov. 5, 11:30 a.m. @ UMSL
• Business School-Wed. Nov. 6, 12:00 noon @ SLU
• Med School-Wed. Nov. 6, 7:00 p.m. @ SLU
·-Thr. Nov. 7, 7:00 p.m. @ Wash. U

Call to reserve a seat.

LSAT Compact Prep
Courses beginning:

-Sat. Nov. 9 lOAM

Delcrest Plaza At 1·170
8448 Delmar Blvd.

997-7791
! STANLEY H. KAPLAN

. EDliCATIONAL CENTER LTD.

RTS
November 4, 1991 CURRENT Page 7

,

Half Time Undefeated
Redmond Find,s Successin First Year As Coach

..

•

Heveroh: A'
Swimming
Success
by Christine McGraw
sports editor

Despite missing the qualifi­
cations for. the Division IT
National Swim meet by just.2 .
seconds, junior standout Jeff

by Russell L. Korando
Current sports reporter

Following Don Dallas's death last October, the UM­
St. Louis men's soccer team looked within itself to find
a capable replacement for theman who left behind many
great memories. Dallas had won 247 times in his 23 years
as coach and brought the university it's only national
championship in 1973. "

Tom Redmond was that man. He had served as
assistant for five years under Dallas before being named
head 'coach. Redmond's soccer background is impec-
c~k. -

He began his college ball at Meramec Community
College, and was part of a national championship team
his first year. Redmond then transferred to the University
of Indiana and was an All-American in 1975.

After flnishing his eligibility at Indiana he was selected
in the flrst round (lIth overall) of the North American

, Soccer League draft by the Chicago Sting. Since the

Tom Redmond's Rlvermen are stili undereated position didn't pay all that well, Redmond returned to

and hoping for a number one national ranking. See REDMOND page 8

Rivermen Beat Southwest MO;
-Frederking Sets Scoring Record

After a nine-day layoff, the
University of Missouri-St Louis
men's soccer squad returned to ac­
tion with an impressive 4-0 victory
over Southwest Missouri State
Tuesday (Oct. 29) at S1. Louis
Univesity's Billiken Sports Center.
The Rivermen, ranked third this
week in the Division II national
poll, improved their record to 14-0-
2.

Craig Frederking -had a hat­
trick in Tuesday night's game
which was enough to surpass Boyd
Buchek as the career scoring leader

at UM-St. Louis and supplanted
Buchek and Hantak at the top of
the career goal-scoring list. -

Frederking, who leads the
Rivermen this season with 14
goals and four assists for 32
points, now has 31 goals and 17
assists for 79 points. Buchek had
been the leader with 75 points.
Buchek also ranked No . .!, along
witgh Hantak, with 30 career
goals.

Frederking pushed both of
them to second place w;th
Tuesday's three goal effort.

Heveroh has turned the other
cheek. Actually, Heveroh said
he's happy about it

I'm so excited," he said. "I
have never swam this fast this
early in the season before."

Basketbal Ready For Action
At this time last season

Heveroh was swimming the 100
yard breast stroke in 1.0:0, and
didn't qualify fur Nationals until
the last possible chance he had.
This year he has upped his
record to .58:2 seconds in just
the second meet this season,
hoping to qualify sooner.

A graduate of Oakville Sr.

C~aeh M eek/essel Optimistic
I About Upcoming ~eason

by Keith Hamilton
associate sports editor

Most think the UM-St. Louis basketball
team, minus Chris Pilz, equals disaster.

Think again.
The second team All-American guard

from last year is gone and sorely missed by
both his teammates and his coach of four
years, Rich Meckiessel.

But this fresh squad might just be able to
match the 1990-91 record of 22-6.

ward Mike Moore.
The most promising of this group of

returning players is Leon Kynard.
Kynard is coming off of a junior year

that resulted in honorable mention All­
MIAA honors. Averaging 14.3 points and
2.6 rebounds a game last year, many are
looking to him to fill the shoes of last year's
most popular guard.

"Whether ornot Leon can fill the shoes
of Chris Pilz remains to be seen," said
Meckiessel. "I'm confident he can."

High School, Heveroh's swim­
ming career was in the making at
only three years of age. He
started swimming lessons at the
YMCA and after gaining basic
swimming knowledge he started
swimming for the Mehlville Missing will be Pilz' 20,5 points and 5.7 The newly instated Rivennen will
Community swim team under rebounds per game. Also go~ are Kevin Hill push the veterans for positions in the start-
c~h. Ton lsom.::.,., _______ and Clarence Ward whose perfonnance were ing lineu .

"Tony lsom had a huge ~instniffienta1to last year's success. ->.----< Cory O~s a transfer fro~Mineral-
influence on me, he was very "We lost three very good players in Chris Area College ir. Farmington, Missouri
inspiring. I was terrified of him Pilz, Kevin Hill and Clarence Ward," said where he averaged 18.5 points and 6.7
at first, but once I got to know Meckfessel. "That's a lot of scoring and a lot ' rebounds last year. Oliver is expected to
him I realized he was a real ofrebounds. More importantly we lost lead- m ake an immediate impact for the
softie." he said. "To the young ership and intangibles." Rivennen by acquiring the starting role as
kids he was like an evil old man. Sort of. Both Hill and Ward's college either a big guard or a small forward.
I heard rumors of the horrible playing days are over, but they return to this Freshmen LaVon Kincaid and
things he did to his swimmers. year's team as student assistants to coach Jennaine Morris are both St Louis prod-
He taught me the basic funda- Meckfessel. ucts who will work for playing time.
mentals. He guided me weU. I "They're both full time students which Kincaid is an incredible 3-point
still goback and talk to him once makes them eligible to practice with us ." said shooter who shot nearly 49 percent from
in a while." ' Meckfessel. "If we have an injury or if that range last year for Kirkwood High

During high school Heveroh someone is sick, they can help with practice School.
swam.for the school team for and scrimmages. It's nice to have them help- Morris is a strong inside player with
four years. Under coach Bill ing out" outstanding rebounding abilities. He aver-
Jackson he qualified for state his They will be helping a flood of talent aged 11 points and 10.2 rebounds per
sophomore, junior and senior including old teammates ~d promising new- game for Vashon High School in 1990.
years taking seven~ and fourth comers. Overall, Co~h Meckfessel is optimis-
his junior and senior yean; Returning starters from the '90-'91 tic about his teams chances in the MIAA
respectively. Rivermen team include forwards Scott this year.

"Bill Jackson wa~ another Crawford, Kevin Sneed and guard Leon "We've got some really good perim-
big influence in my swimming," Kynard. eterplayers," Mcckiessel said. "We've got
he said. "He didn't try to change Other returning players from last years good quickness:md good shooters. We've
my stroke, he made my work team that will be fighting for a top spot are got a good learn.
oilts tougher and that alone guard/forwards Barry Graskewicz and
motiv"ted me pretty well." Malcolm Hill, guard Steve Roder and f0r- See a-BALL, page 8 Steve Roder Practices with the 1991-'92 Rivermen basketball team . •

.-

.-

After graduating high school,
Heveroh Qlme to UM-St. Louis
to further his education in
marketing and also his swim­
mwg career. Heveroh said he
had heard many positive things
about UM-St. Louis and this
influenced his decision to attend.

And what a plus this was for
,. head coach Mary Liston ' s team.

Heveroh led the Rivennen to
a school-record 58 points at last
year's national meet and

'. presently holds school records in
both the 100 and 200 breast­
stroke event", He said he owes
the refming of his strpke to

Liston.
"When I first came here I

was leary of her [Mary Liston]
• i;. direction," He'veroh said. "1 now

realize she is a great coach and
she knows ~hat she's talking
about. I listen to everything she

~ says no matter what it is. Its kind
of a blind obedience."

Heveroh said there are a lot
.. (: of factorS that detennine the

outcome of his performance.]f
the water is too warm or too cold
it could blow a whole meet. But

P he said the one thing that clearl y
pusIie.s him to viclOry is support.

"The mood of the crowd D.lO

, 'it get you into it I have fiWlily
members and friends in the
stands' and I want to show them 1
can beat the guy."

Riverwomen Sweep Volley Fest
by Christopher Sans SOLlCI
Current sports reporter

The lJM-St Louis volleyball team continued its
winning ways by sweeping The Volley fest at Mark
Twain Gymnasium this weekend.

The Riverwomen, ranked 14th in the National Divi­
sion II Poll, downed Northeast Missouri State in the

championship match 11-15 15-4 15-5 15-11. For UM-St
Louis, the frrst game of the championship match was its only

blemish in the tournament
In pool play, the Riverwc!nc~ swept every ga..-ne in each

of their matches against Pool B opponents Alabama­
Huntsville, Northwest Missouri, Florida Atlantic, and In­
dianapolis. Northeast Missouri State won Pool A, followed

by Wisconsin-Parkside,
Southwest Baptist, and
Wayne State of Ne­
braska.lnthesemifinals,
UM-St. Louis defeated
Wisconsin-Parks ide,
while Northeast Mis­
souri State beat Florida
Atlantic to set up the
championship,

Coach Denise
Silvester was pleased
with her team'S play but
concedes there is more
work to be done, "Our
defense is improving.
That's what we've fo­
cused on for about two
weeks. Overall, though.
we're not where we want
to be in order to win the
conference champion­
ship."

This weekend, the

See V-BALL. page 8
The Rwerwomen are ranked 14th In the Division II National Poll.

Athlete Of The Week
Craig Frederking

i-Junior
I-Men's Soccer
, ·Forward

i .. Career scoring
I leader with 79 points,
! at UM-St. louis'

-Scored th ree goals
against Southwest
Missouri State.

• "What a wonderful
night he had."

-Tom Redmond

WORKING FOR STUDENTS WHO WORK F9R ~_ I \

UPS DELIVERS EDUCATION
EQUAL OPPORTUNITY EMPLOYER M\F \
CALL 553-5317 FOR INFORMATION :

L--______ _ - -- --.. ,-----------~_.J

J

November 4, 1991 CURRENT PageB

V-ball from page 7
Riverwomen will travel to Romeoville,
IL to compete against host Lewis
University, Lake Superior State, and
Oakland of Michigan. This will be the
final tuneup before the:MIAA Confer­
ence Championship ToUrnament on Nov.
15-16 in Joplin, MO.

B-ball from page 7

The Rivermen start their season with
a tournament at Northern Kentucky Uni­
versity on November 22.

Their home schedule kicks off with a
December 2 game against St. Mary's in
the Multipurpose Building.

Got .ANews ······
. . ".. . .-

Tip? >
' ? '
•

Junior ~ Jeff Heveroh missed qualifying for
the DIVision II National Swim Meet by only .2 sec­
onds, In only hthe teams second swim meet.

~
~

II) ~~
I:'- (9
~ ~

~ ~
an
tn ~
< '6 ~ .. 0 .,....

(JJ (J)
~
;... ~
O~

Q..) Q

~ = .,.....
~7'

rIJ.~ '-
~ ~
u ~ .~ = ~ . (j)
8 ~
~ ~ = QJ , -'-
~-= u YA. QJ

.: U

~ ~
'-
0 ~ cJ
~ ... ~
rIJ ,

~ ;...l

'-
0 \ Q.
rIj

~ ~
~ .,....
I.e ·s
~ ~
~ ,

Let as Do The Work.
We'll type and edit your ...

z: ud />

:YS

No more hand written papers.
Give your proj ects a profes­
sionallook without spending a
fortune. We will proof read your

paper for grammar, style and content. Call
Christine or Jocelyn at 553-5174, be sure
to leave a message if no one is available.

CURRENT ADVERTISING SALES

Are you friendly? Do you have
a positive attitude? Are you in the
need of some extra money?

If you can answer yes to any of
the \above questions, you are
qualified to become a sales rep.
for the Current

Call Dave, at 553-5175, to set
up an interview.

GIVE YOUR CAREER
THE SAME CAREFUL ATTENTION

yOU GIVE YOUR PATIENTS

More qualified nursing professionals than ever are finding
their future in the Navy Nurse Corps. '

Nursing positions are available right now in Navy hospitals
and naval medical facilities around the world. Your expertise is
needed . Of course, you can expect alot in return.

You'll be part of a team of highly trained professionals,
keeping current with state-of-the-art technology and facilities,
and providing your patients with the very best medical treat­
ment available.

You'll get the respect and responsibility that comes with
being ,a Navy officer, along with a solid salary, generous
benefits (including 30 days of paid vacation every year), and
worldwide travel. The Navy also offers many opportunities for
specialty training and advanced education at Navy
expense. !)
"For more on a $5,000 bonus, call LCDR John Dixon at:

1-800-446-6289 in MO, 1-800-322-6289 in IL

N' A'tTV NURSE You and the Navy.
11..f .l Full Speed Ahead.

Redmond, From page 7

returned to Indiana for assistant coaching duties during the
off-season ..

In his first year as assistant, Indiana played for the
Division 1 championship against San Francisco, losing 1-
O. '

One of the greatest injustices for soccer players is the
lack of exposure they get from the media and few career
opportunities after their playing days are over. .

"I think soccer is one of those sports where people just
like to play instead of watch," Redmond said. ''The
question of why it hasn't caught on like, say football , has
been studied for the past twenty years."

During Redmond's stint with Chicago, multi-million­
aire owner Lee Stem had business students from Chicago
University and Northwestern conduct marketing strategies
for his team, but then would get frustrated when only 5,000
people would show up in a 60,000 seat arena.

''There were some good things happening leading to
good draws and good games, but nothing was sustained,"
Redmond said.

"Pay was a drop in the bucket compared to other
professional sports. A few guys like Pele came along and
made the million dollar contracts, but the bulk of the
American players made less than $10,000."

Redmond is a good examp1e for his young players. Not
. only does he have well rounded experince on the field, he
also stresses that education comes first. Another aspect of
his coaching is that he tries not to ignore non-starters.

"1 came into junior college expecting to start and I
didn't," Redmond said. "I got a break against F1Qrissant
Valley when the team wasn't playing well and our coach,
Jack Ryder, threw up his hands and sent me and a couple
of other guys into the game."

That experience by itself led Redmond to be sympa­
thetic to Ii, kids who are not getting the playing time, but
perhaps deserve it "You can only put lion the field at a
time," he said.

"I think this helps me to be a better coach because I'm
not zr)ing in on the starting 11; I'm conscious of all the
guys busting their tails in practice."

Redmond's regular job as Deputy Officer for the St
Louis County Juvenile Court enhances his ability to
command the skills necessary to keep anyone player
from feeling forgotten.

"There are a lot of parallels between the twopositions,"
he said. "1 think the most important thing is you have to

be fIrm, but fair."
With only two games remaining in the regular season,

the Rivennen have a chance to go undefeated for the first
time since winning the title in '73. Redmond will have no
daydreaming from his players and certainly not from
himself. He has made sure the team stays focused on each
game and doesn't want to hear about delusions of gran­

deur.
"I have not allowed my self .to sit back and have

visions of a national championShip. But I think as we
have progressed throughout the season, it's only natural
to want to see what the team is capable of," he said.

Redmond said as coach you have to bear the burden
of winning and losing equally; and most coaches, if
they're smart, will realize that whatever accomplish­
ments you have as a team is something great the players
do.

Redmond has had to take a ba'ckseat at times this year
to the media attention paid to the achievements of a
school legend, but it hasn't ruffled his affable demeanor.
He realizes his time will come, especiaIl y if the Rivennen
do well in tournament play, and his mark will be looked
baCK upon someday as a positive step for the university.
He said at times this year he has reflected on his friend and
mentor.

"All of my memories of Don are wonderfuL There
have been times this year when I've thought about what
maybe he would have done differently in certain situa­
tions."

One thing is for certain. No matter bow the season
ends for the Rivennen, it can only be looked back upon as
a success. This is because they were already winners the
day Redmond took the helm of their ship.

•
f

It)'

CUSTOM SILK SCREENS
FOR YOUR STUDENT

~ ORGANIZATION.
.........

~ , \t\eS

I . r~'3\e"{l\ QUALITY SIfIRTS
;! AT UNBELIEVABLE

-$
• PRICES!!!

-

CALL 946-9204

VOTE YES ON PROPOSITION B
NOVEMBElt 5TH

Where the Money Goes

t $105.2 million for public colleges and universities.
. t $25 million for financial aid, this includes:

• creation of new math and science teacher scholarships.
• increased funding for the Missouri Student Grant Program.
• financial incentives for colleges to recruit and work to retain educationally

disadvantaged students, especially minorities.
• $22 million to expand community colleges.
t $13.1 million for building and equipment maintenance.
• $11.5 million wiUupgrade student performance measures and educational results.
• $1~.2 million for grants and research critical to Missouri's economy.
• $1 million for University of Missouri Extension programs.

Where the Money Comes From

• $167 million will be raised through a 3/8 cent sales tax.
• . $138 million from reduced income tax deductions. However, dependent

deduction doubles to $800.
• $44 million in corporate taxes.
• $31.5 million from an increase on the tax of cigarettes.

Other Facts

• Missouri is currently 46th out of 50 states in funding per person for higher
. education: The state spends $124 per person in support of higher education,
compared to Minnesota which is 4th and spends $236 per person, or Iowa which
is 10th and spends $204 per person.

t · A typical Missouri family with an income of $32,500 will pay less than $.50 a
month under Proposition B. , . .

•
• If. Proposition ~ f~s, indications are ~at all campuses within the UM System

wIll be reduced In SIze, cuts could be sWlft and deep, with the elimination of good
faculty, staff and programs that are deemed expendable.

TillS IS YOUR CHANCE TO MAKE A DIFFERENCE
KEEP ~ISSOURI CO"MPETITIVE VOTE YES ON B

Spo1lSo~d. by Stwhnts For ProposiJiDn B

..

..

•

•

•

•

•

• . ,

.,

•

	November 4, 1991 p1
	November 4, 1991 p2
	November 4, 1991 p3
	November 4, 1991 p4
	November 4, 1991 p5
	November 4, 1991 p6
	November 4, 1991 p7
	November 4, 1991 p8

