
Campus Reminder

There are only two weeks, after school
·starts, to sell your old text books back to

, the bookstore. .

Issue 716

. Features This Week

The Madrigal -Feast adds special
touch and memories to the · holi­
day season.

_ UNIVERSITY OF MISSOURI- ST. LOUIS

Sports This Week

The Athletic Department - faces
budget cuts and may charge fac­
ulty for Mark Twain facilities.

January 13, 1992

Restru~turing- A Fair Process? Registration Blues
by Thomas J. Kovach
and Michelle McMurray
of The Current staff

"Morale is shattered in the depart­
ment and spread throughoutcampus,"
said the source. "There is a sense of
distrust. The employees cannot go to

©The Current, 1992 their supervisors with a problem for
While UM-St Louis officials re- fear of their problem getting back to

cently announced that some positions the wrong person."
maybe eliminated as part of the recent The source said Administrative
buc\getcuts,somecampusemployees Services has no direction and that
have already lost their jobs. Facilities Services "gets very little

Those employees, however, done in a reasonable time."
weren't fIred. They no longer work The source said, for instance, the
for UM-St. Louis because of what is department was lax on fixing the lights
called "position reclassification" or on campus at night and only did so
"position restructuring." because the Evening College com-

Universityotficialsconsiderthese . plained.
moves benefIcial to UM-St Louis, "The Evening College made us
but campus employeeS question why aware that there was not enough
supervisors received excessive sal- lighting on the campus. We contracted
ary increases after position reclassifi- a new lighting system to fix the

- cation occurred. problem," said Bonnie Sims, associ-
The question separating some Itt.evice chancellor for AdministI'ative

campus employees and administnl- Services.
tocs is whether this practice is fair.
"Various positions under Schlereth Reclassification Reasoning
received salary increases over the last
two years, which were totally unreal­
istic f(X' academia," said a source who
requested anonymity.

Some campus employees said
salary increases, resulting from posi­
tion reclassification, caused morale
problems, eSpecially under former
Vice Chancell(X' for ~strative
Services Larry Schlereth.

Sims said Schlereth used position
reclassificatioo when combiningjobs
and giving salary increases.

"The raises were not given during
any time when the Univ&Sity was
facing budget cuts. Secondly, Ad­
ministrative Services eliminated 30
administn¢ve positioos and asked
people to assume additional responsi-

bilities: That was all explained in
public by Larry Schlereth," Sims sai<i ·

"Actually, this shouldn't be an
issue," she said. ''This is a three-year
old thing."

Schlereth left UM-St Louis in
September of 1991. He is now Vice
President for Administration and Fi­
nance at the Sonoma campus at Cali­
fornia State University.

In 1988 Sims said Schlereth re­
lieved 40 administrative dePartment
managers of their duties and added
ten new jobs. This saved the depart­
mentmore thanS7SO,<XX>. The money.
~hlereth said, went to former UM­
St. Louis Chancellor Marguerite Ross

. Barnett.
, Schlereth said he was told that
Barnett then used the money for other
departments, like the campus shuttle,
a floor-cleaning program and renova­
tion for KWMU-FM (90.7).

The position restructuring, be said,
saved UM-Sl Louis $886,000.

"It clearly benefIts the Univer­
sity." Schlereth said. "It's a question
of fairness and equity. Actually, Ad­
ministrative Services isn't the only
department that does position re­
structuring. "

Schlereth said there were two jobs
that could be done by one employee.

See FAIR, page 6

Photo: Dirk Fletcher

Part time employee Kathy Costello helps Tasha Garner spend her school
money at registration last Thursday morning.

Touhill Urges Positivity About Cuts
by Max Montgomery
managing editor

taring.
.

pus to start with seven percent less in
July 1992."

Professor Resigns After Charges When Gov. John Ashcroft makes
his announcement Wednesday, Jan.
IS , the University of Missouri Sys­
tem and, more importantly, UM-Sl
Louis, will be hit with budget cuts and
possible faculty and staff cuts.

"I am not certain what the cuts are
going to be," Touhill said. "Does it
scare people? Yes, I think it does. We
are waiting for the governor's mes­
sage."

The possible seven percent re­
duction is in addition to other possible
reductions of 5.75 percent in cost
dollars and 1.66 percent in rate dol­
lars. Exact numbers will be available .
after Ashcroft's speech. A UM-St Louis Associate Pr0-

fessor has resigned amid charges of
sexual harrassment by Carolyn West,
a doctoral student

West told The Current last Sep­
tember that a white male colleague,
displayed ''inappropriate sexual be­
havior" toward her and "invitations to
spend more time with him." The ad­
vances, she said, included remarks
about her body, sexual innuendos,
inappropriate touching and comments •
such as "perhaps you would feel more
comfortable lying on my desk."

Jacob Orlofsky was relieved of
his teaching 4uties while an internal
investigation took place by Dean
Terrence Jones of the Arts and Sci­
ences Department After further in­
vestigation, Orlofsky was presented
with infoonation gathered through the
University's internal investigatioo and
Wasnotifledby the University'sGen­
era! Counsel that Chancellor Blanche
Touhill was prepared to initiate dis­
missal proceedings.

Orlofsky has written a handbook
on psycbosocialresearch, revised two

Curator Rep. To Be Selected
A spokesperson for MissOuri Gov.

John Ashcroft says the next student
representative to the University of
Missouri Board of Curators could be
selected by the end of next week.

Bob Ferguson, the spokesperson,
said Ashcroft is currently preparing
his speech to Missouri which will
take place Wednesday at 10:30 a.m.
in Jefferson City.

The three candidates, Tom Ray,
Stephanie Patterson andJ effWilliams,
are students at the University of Mis-

souri- Columbia.
The student representative sits in

on all monthly Board of Curator
meetings, but is prohibited from the
executive session. The position is r0-

tated at all four UM schools every two
years. In 1994, the student represen­
tative will come from the University
of Missouri-Kansas City.

The last Student Representative
was UM-St. Louis student Paul
Matteucci. His term expired in De­
cember 1991.

PubHc service Or Self Se1Vice
by Terry Sebastian
The Eastern Progress
Eastem Kentucky University

Editor' sNote.' This story appeared
in the December 1991 edition -of U.
The National College Newspaper.

. Isstudentgovernmentaforumfor
public service ora self-serving forum?

Critics of the student government
system point fingers at elected officialS
who they call unsupervised and illef­
fective while student officials cite their
accomplishments and say some of
their plans are hindered by apathetic
student bodies and administrative red
tape.

Who's right? Or, to some extent,
are both sides?

Student Government

"There is some apathy and plus
there is some personal gain and 'what
will it do for my resume' type of
thing, but there is jusi too much work
U! putit all on that," said Dr. Kurt
Keppler, commission chair of student
development of the National Asso­
ciation for CampUs Activities, which
OV<7sees_ stUdent govenunentS.

At the ballot box
MaOy of the problems trace back

to election day, where low voter
turnout spotlights students' lack of
interest in the candidates and issues.

See SERVICE, psge 4

journal articles and submitted several
reviews to acedemic journals in his
field has been on the faculty since

1974. He WIll be continuing his re­
search and other duties until his resig­
nation is effective May 31, 1992.

West has conducted research on
sexual assualts of white women and
black women. She is currently doing
her disseration on violent dating rela­
tionships between black college stu­
dents.

It's . Over!

The question is how hard will the
hit be?

The attitudes and opinions arolllld
campus vary, many times from one
extreme to the next While some fac­
ulty and administrators are optimisti­
cally 'waiting it out,' others are ready
to bail for fear of losing their jobs.
However, UM-St Louis Chancellor
Blanche Touhill said the message from
the governor may not be that devas-

Touhill said the campus commu­
nity, when it hears about the budget
plans being made, should remember
that the University is olanning for the

worst possible scenario. She said she
has asked University departments to
plan for a seven percent reduction
from the state, should Ashcroft ask
for that amount.

"If the Missouri economy doesn't
hold, [UMSystem] President Russell
said that we could start with three
percent less than we have right now,"
Touhill said. "I have asked the cam-

Future In Graduate's Hands
More than 500 UM-St. Louis

students graduated last Sunday,
during the 1992 Winter Com­
mencement Ceremonies in the
Mark Twain Building.

John Lichtenegger, president of
the University of Missouri Board
of Curators, delivered the com­
mencement address. Uchtenegger
stressed the importance of the
economic and technological future
of the United States, and how the
future lies in the hands of the
graduates.

Receiving honorary doctorate
degrees of bwnane letters were
fonner UM curator Marian O.
Oldham and David W. Kemper,
CoiiuDeice BancshareS CEO.

Oldham was appointed to the
Bo8tdofCuralors in 1977 by former
governor Joseph Teasdale. She
served as a curator for eight years.
In 1989, ~ sc~larsbip f(X' niinority
yoUths was esUlblished in ber name
by UM-St. LoUis. She was teacher
and counselor for SL Louis City
Schools from 1948-1967.

. In addition to becoming chief
executive officer of Commerce
Bancshares Inc. in 1976, Kemper
serves as director of Businessmen 's
Assurance Co., Venture Stores Inc.,

Ding Rong is all smiles as he is hooded by Professor Valertan
D'Souza after receiveing a Doctorial Degree .in Chemistry.

Tower Properties Co., the SL Louis
Symphony ,Downtown St Louis Inc.,
Midwest Research Institute and the
St. Louis Council of Boy Scouts of

America. He also serves as a
trustee of the Missouri Botanical
Gardens and Washington Uni­
versity.

Another factor determining the
amount of money that will be cut is

early retirement.
Mark O'Reilly, president of the

staff association and director of
graphic and printing services, said the
early retirement program looks ben­
eficial to many employees.

"From what I see, our early retire-

See BUDGET, page 4

C 8.lD.pUS

Speeding
Curbed

Last semester, UM-SL Louis stu­
dents, faculty and staff may have no­
ticed an increase in campus radar pa­
trolling by the University Police.

UM-St. Louis police chief John
Pickens said because of the area and
the volume of traffic, speeding on
campus is a serious violation and the
increase in mdar, mostly by officer
Frederick E. Thompson, has had some
impact.

Thompson, when hired earlier,
noticed the high amount of speeding
through campus and took it upon hirn­
self to resolve the situation, Pickens
said.

In addition to speeding on cam­
pus, the University Police and the
Normandy Police have expressed
concern about the number of drivers
turning left on MarX Twain Drive
from Florissant Road.

The area is a no-left turn intersec­
tion to drivers traveling north on
Florissant Road, because drivers
traveling south on FlorissantRd. have
a constant green right-tum arrow and
many of the cars have just exited froin
Interstate 70 East still traveling at
highspeeds.
Tickets have been issued for the vio­
lations and although Bellerive Drive,
the only other campus entrance on
Florissant Road., is closed, drivers
stillC8JU1ot turn left at the MarX Twain
intersection.

page 2

HELP WANTED IlSEARCH rHlMAlII
Reporters of News, Sports and
Features wanted for University
newspaper. Call 553-5174 ask for
Tom.

Largest Ubrary of 'nformation in U. S.
19,278 TOPICS - AU SUBJECTS

Order Catalog Today wrth Visa I Me or COD

ilj!N"r,. 800·351·0222
Or, rush $2 .00 to: Research Information

11322 Idaho Ave. I2r:h-A. los Angeles. CA 90025

Computer lab assistant- Work on
campus or in West County, part
time. Day and evening hours.
Computer experience preferred.
Great experience before you
graduate. To apply; Pick up appli­
cation at 543 Lucas. Ask for Rita
Anderson.

Telemarketers - Immediate openings
for articulate individuals with some
college background ill business, the- .
atre, or sales. A good ~. voice
and the ability to COOllllllnicate effec­
tively essential. Some telephooe sales
or marketing ex~rience desireable.
Excellent com~nsation plan. Send

CRUISE LINES NOW HIR- resume to:
ING - Students needed! Earn Telemarketing
$2,OOO+/month & World KETC

P.o. Box 24130
St Louis, Mo. 63130

travel (Hawaii, Mexico, the
Caribbean). Cruise staff, Gift
Shop, Tour Guides, Waiter/
Waitress, etc ... Holiday, Sum­
mer and Career Employment
available. No experience nec­
essary. Call 1-206-545 -4548
ext. C256.

NO GIMMICKS - - '. ~
EXTRA INCOME NOW! ~~
ENVHOPESTUfF ING - $600 - $800 e.ery net -
Free De!aIls: SASE 10

Bloo"'lnlema~lno.
___ ..!':?:...Baoc~:. 0!1ard0, FL ~

•• 1111522-1065

8452 S. FlorIssant Rd.
(ODe block north ~ UMSL)

't wait until it's too late!

Normandy East and West
1-2 bedroom apartments

Beautiful pari< like setting. Immaculate.
Central Airs (c\a), Carport\Garage,

Mini Blinds, Storage $100 Security Deposit
Kohner Properties

$325-$365
3 81 -1719

1992 Graduates
• ••

REGISTER NOW
•

On-Campus Recruiting

begins

February 17, 1992
and continues through

May, 1992

•
'Explore your future!

'Iliis is your opportunity to interview witli companies liereon-campus.

•
Career Placement Services

In touch with your future

308 Woods Hall 553-5111

r---------------------,
I 50¢ OFF Any . :
': 114 lb. * Single I
I · Hamburg~r Sandwich I
I Limit One I
I Chaaa. and tax extra. I

One coupon per guest per visit. IE- ' I Not valid with any other discount oHara. I
Good al WENDY'S on South Florlaunl I acro .. from Quick Trip • MDF •

• Coupon Expires 211/92 §] I
~--------------------~
• I

•
• I

• I
I

• I

Chicken Sandwich:
&Regular Fries

ONLY $1.99 Limit one
••
•
• CheNe and tax exlrL One Coupon per guest I

per villi. Nol v.lld with .ny oth..- dllcount
oHerl. Good at WENDY'S at South Flori!U1I1 I

aerou (run Quick Trip .MFD •

Coupon Expires 2\1\92 §J:
i------~----'---------.,
I Jr. Bacon I
• Cheeseburger with :
: Biggie Fries & Biggie Drink •

: ONLY c~~:~2 e~:~it One :

• . One coupon per guesl per visit. IEIIDfS .
Not valid with any other discount oHars. I Good al WENDY'S on South Florissant • MDF I

I acrO.8 irom Quick Trip r:;-) I

L Coupon Expires 2/1/92 L!J.J ---------------------

SELF EMPLOYMENT OPPORTU­
NITY! Earn cash distnbuting credit cM1
applications on campus. Positions avail­
able for table and/or posting reps. Call
Collegiate Poster Network Today at 1-
800-669-7678.

MISCELLANEOUS
Professional home typing. Studen~ll5i­
nesses. RearonableRates. Quick. Quality
Service. Hampton/Chippewa area.
IXlnna 832-4925.

A aOO A MUSIC specializing in CD's,
imports and hard-to-finds, issued a

. FREE catalog_ Serrl$.52SASE, A aM

A MUSIC,P.O.Box369, Keansburg,
NJ G7734-0369.

r NEED EXTRA INCOME '
III,.. FOR 1991?

E&rn $500. $1 COJ~ IILIr9 n., Fa IIIris
• PWt $1,00 YIiI15,ASE Ie: OIH Group Inc.

'" 1019U.~· (XEn:Jo,FL~18 .~

Financial Aid available immediately!
Special grants program. Every sturent
eligible. No one turned down. Simple
aptjication. Send name, adiress and $1
P&H fee (refundable) to: Sb.Kblt Set­
vices, P.o. Box 22-4026. Hollywood,H..
33022.

UMSL doctoral candidate with 17
years teaching experience in ball­
room 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.

Woo:Iprocessing, experiencedlegal5eCre­
tal)'. Papers, thesis, dissextaIioos typed on
wordj:lroce&<rr. Printed on 1a<;er Irinter.
Can IXOvide document rn 3 1/2 oc 5 1/4
inch disk $2 per double spaced page. Will
pick: up and deliver to campus. Call 383-
8809.

Fhysi~mistry Tutor.
Professional and e;qerieoced, grnduate
individual or small . Tel 869-7625.

Remem ber to Check

Student Information
Netwo rk ,--".,,=

and

Career Placement Services
Bulletin Boards

for

On-Campus
Recruiting Schedule

Additions and Changes

Don't give up on your New Years rero­
lulion yet! Lose weight without meal re­
pla:ements, apretite supresants, or with­
Out skipping meals.. Call 995-1959 for
detailS.

Fudraiser Looking for
fraternity ,sorori ty ,student
ortganizations interested in making
$500-$1500 fcr me week marketing
IXOject right on campus. Must 1:e crga­
nized and hard waking. Call Marla at 1
(800) 592-2121 ext 112.

Don't tell just your c~ - tell the ·
world! Call the WGNU Party Line (920
A1vf) all day ani night, Monday through
Friday.

Spring Break 92'
Panama City Beach

'" Sell the Miracle Mile Resort '"
Exclusive 0JlIX)I1.Unity .

*The most N>Ular beech location!
"'Next to the world's largest clubs!

"'Earn the most money!
"'Earn free trips!

"'Call Kim: 1-800-558-3002

January 13, 1992

Student needs roomates to share
house.4 bedroom, 2 00th, living room.
family room with fireplace~ Plenty of
parking, washcr and dryer, nicely fur-

. Dished Call 644-1182

FIne portable security system products
for home, car, and personal Afford­
able. Call 352-5988.

FOR SALE
Frrewrol- Oak, split, delivered, $50
a rank, 441-D214.

GOVERNMENT HOMES from

$1 (UreJllir).Delinquent tax property.
R~ons. Your area (1) 805
962-8CXX.l Ext GH-2166 for current
repJlist

80 Chevette, 4 door, auto, A/C, hatch­
bact running gocd, $500 negotiable,
call 553-6482 (8-6p.ro.), 427-0356
after 6 pm.

PERSONALS
Happy New Year Klu, Furlie, and
the smooth character.

Busch-Michelob Classic Dark
Bud-lite & Pabst Draft Sepcials

Pool Tables & Leagues Coming Soon
Thursday Night is Ladies Night

Blues Hockey Games\T.V. Drink Specials

ri.:·.. · .. :·· .:;L4d~h : .· :.::;:· h'·i;!j;:::.;;;
.... Monqay' -' Frtday 11~ ~aii(.-

:~~~~~~:f~'~!&~~[~I!r~~ii:\,
. ',' ,",. ~ ~ ' , ·r. ~: ~r :.: '.:~: :;' :;:::~:.

381-1722
7312 Natural Bridge

UNIVERSITY OF MISSOURI-ST. LOUIS
STUDENTS & FACULTY

VICTANNY
Present

this Pass for
a FREE WEEK

UP TO on Selected
35% OFF Memberships

of fitness training that
pays off on-the-job, and
in every area of life. Join
now and save 15 % on

any regular financed
membership, or 10% on

any advertised
membership.

* * * YOU MUST PRESENT * * *
School J.D. to qualify for discount.

Clayton
7393 Forsyth Road
Cliyton, MO 63105
725-1777

Crestwood
9744 Watson Road
Crestwood, MO 63126
822-8100

BALLY'S VIC TANNY HEALTH CLUB IDCATIONS:
Dorsett
12703 Dorsett Road
Maryland Heights, MO 63043
576-5300

Fairview
5925 N. Illinois Street
Fairview Heights, IL 62208
(618) 277-1450

Manchester, Carafiol Plaza
14015 Manchester Road
Manchester, MO 63011
391-1600

St. Ann
10417 St. Charles Rock Rd
St. Ann, MO 63074 .
423-3004

St. Charles '
1540 First Capitol Dr., South
S1. Charles, MO 63301
946-8090

For more information, call our
Corporate Membership Office

at (314) 576-6275.

Racquet Ball • Swimming • Tennis • 30 Minute Workout • Jacuzzi, Steam and Sauna
Track • Wally Ball • Aerobics • Circuit Training • Cardio Training • Free Weights

Offer Expires ---:---..:2=.-.....;1::..:3:::..-.....::9:....:2=___.

EDITORIALS
January 13, 1992

Priority Check
, Is position reclass~cation really good for-the campus? Uni­

versity officials say it saves money, but campus employees claim
it destroys morale.

Who's right?
Since the late 1980s, Missouri has ranked 47th out of 50 for

funding for higher education. While lTh1-St. Louis officials were
unaware of budget cuts in 1989, Larry Schlereth, former Vice
Chancellor for Administrative Services, eliminated 40 jobs and
reclassified several in his department Those employees received
hefty salary increases.

Schlereth defended the increases by giving some employees
- new ti~es and larger paychecks. While it is nice that Schlereth

offered competitive _salaries to keep employees from leaving, the
department forgot what its overall mission was.

Elevators fell and students were hurt. Fixing ailing elevators
is the Administrative Services Department's role. Those celeva­
tors don't have notification of inspection. The defense is vandals
tear them out. Building's doors were chained shut last year.

UM-St. Louis has $11 million in repairs. The department
responsible for those repairs is giving itself an internal facelift.
Offices have been renovated and new automobiles were pur­
chased.

Administrative Services says money was saved and went to
other pressing needs of the campus. But if money was diverted,
was the word "priority"in the dictionary of University officials?

Professors are not allowed the same options as administrators
to get promoted. The professors then are not given enough money
to teach students. Faculty and staff salaries-have been frozen as
tb_c University of Missouri System salaries rank 18 percent below
the Big Ten University average.

Despite budget cuts, the University will manage to recover in
a few years. Chancellor Blanche Touhill says position reclassi­
fication will continue.

University officials need to realize the grave error of what
position recl~sification did and draw up new policies concerning
the practice.

Cuomo: Democrats Only Chance
1992 has already started off with a bang in the political

arena. President Bush's trip to the Far East has drawn praise and
criticism. Democrats, however, probably had a field day when
they saw Bush get sick: at a dinner reception last week:. The
Democrats perhaps got sick: to themselves as they saw glimpes of
Quayle taking over.

The presidential campaign has already seen some drop­
outs. Virginia Gov. Douglas Wilderleft the race to concentrate on
his state. But the surprise so far hasn't been New York: Gov. Mario
Cuomo ducking out in New Hampshire. Efforts are underway in
St. Louis and Chicago to put Cuomo back in the race.

. Despite the Democrats arguements that Bush has forgetton
about America's domestic agenda, Cuomo should reconsider. It
would be a close race, Cuomo could give Bush a run for his
money- and his agenda.

THE CORRENT page 3

•

It's A Black Thing ... You Wouldn't Understand
Dear Editor,' also pointed out how cultural interac­

I read the commentary by Jason
Hill (Ethnicity Not Criteria For Get­
ting Authority, The ClU7'ent Nov, 25,
1991) whereas he rejected the views
expressed by August Wilson, a black
playwright, that your ethnicity en­
ables you to better understand your
own better than any outside group
(i.e. blacks direct black filins). He

tion can help people overcome their
differences and, more importantly,
the fact that many other blacks share
these same sentiments of "Black
Separatism, "

After I read Hill's comments, I
began flicking channels on the brain­
washing machine and came across an
old film, In it was a chorus line, This
was no ordinary chorus line, These

Prose To GSB People.
Dear Edjtor:

What will it require for
people to see there is no truth
without reality. They live their
lives oflies and wonder why true
joy is something that just passes
by. For one to be real is so very
rare, Life can soon become an
act of despair, As peace will
forever avoid the stage, with
one's heart man can escape the
mind's cage. Save your sight for
what you can hear and feeL Shun
your sight fa- what you can hear

and feel. Live in the glow of your
own sense of right, and beware the
sting of life's eternal night. To
fear the unknown is but a fool's
way, so venture forth and change
night into day, To live in thetwen­
tieth centuIy is to stay in search.of
reality,

This bit of prose is dedicated
to certain occupants of the Gen­
eral Services Building. You know
who you are, And I know where
you are headed,

Mrs. Opinion

talented white performers were
showing their appreciation for the
African-American culture, The men
were in black face and the women
were dressed like Aunt Jemima (the
old image, not the new and improved
one now featured on the pancake box).
The star of the show was none other
than Ronald Reagan,

I must say that I qualified as one
of those intellectuals who believe that

"It's a black thing ... you wouldn't
understand," Then Mr. Hill threw
some doubts my way. I began to re­
analyze my beliefs and the reasons I
thought this way, But after I watched
those people make damn fools of
themselves (including Ronny), I re­
membered that my beliefs were
learned ... and guess who taught me,

Alicia M. Tate
Black Nationalist

Fratern ities Do Good
Dear Editor:

It seems- to me that the writing
staff of The Current has a bias against
the campus fraternities, In the Nov,
25,l991,issueofThe Current ,afront­
page article at the very top screamed
"Six Pikes Arrested in Panty Raid."
But in the Dec, 2, 1991, issue, the
article on the fraternities was titled
"Giving is the Theme for Greeks."
The article was located at the bottom
of the front page, and why didn't the
headline to the article in the Dec, 2
issue name the two greek fraternities
involved, like the Nov, 25 article did?

When someone who belongs to a
fraternity gets in relatively minor
trouble, it is exaggerated with every
detail, true or false, your writers can

find. On the other hand, when an
entire fraternity performs a good deed,
it is treated as a less important matter.

Which is more news-worthy: a
few members of a fraternity getting
into minor trouble; or fraternities
helping to feed orphans and the needy?

Karen Hill
Alpha Xi Delta

Editor's Note: TM Nov. 25 article
only named onefraternity, Pi Kappa
Alpha.

Volleyball Team Served No Coverage Zelda Is No
Ann Landers Dear Editor ,'

In response to the article entitled
"Hey, What About UMSL" in the
Nov. 25 edition of The Current, I
would like to say that while the views
expressed were most definitely valid,
coming from a Current sports writer,
they are quite hypocritical

This past season, the UM-SL
Louis volleyball team passed many
milestones, only to be completely

ovalooked by The Cwrenl SJX)rts
staff. I realize that with the number of
quality sports teams at UM-Sl Louis,

. it is difficult to give each team equal
attention each week. But I do feel that
as It whole, the UM-Sl Louis volley­
ball team is not receiving its share,

This team is the first not only to
be ranked in the Top 20 by the NCAA
poll, but to receive a bid to the na­
tional tournament. Although this fact
did manage to make The ClU7'enl

Light Rail Construction
Sets Road For Lawsuit
Dear Editor,'

Is it not bad enough that UM­
Sl Louis students must literally fight .
for parking spaces, but are they also
expected to drive on roads that have
potholes large enough to swallow a
car?

Yes.- we realize that the Ligt!.t
Rail construction is partly at fault for
the craters on Bellerive Drive, but has
the -construction crew ever heard of
filling in holes with gravel or another
type of rock?

Maybe some students consider
the Bellerive Drive obstacle course a
cballenge, but I would like to return
home with my car fully intaCt, under­
carriage and all, thank you.

On Wednesday, Nov. 13 at ap­
proximately 8:30 a.m., the construC­
tion crew had a large conscruction
vehicle blocking most of Bellerive
Drive's traffic. Were there any flag­
waving people directing traffic to

avoid head-on co~Oos? No. Were

people driving on the wrong side of
the road to avoid disappearing into
the earth, thWi almost running into
can going in the opposite direction?
Yes.

I, as well as other students, refuse
to be a lamb who unquestionably
follows the flock, as if these unsafe
conditions are acceptable, UM-SL
Louis students are not animals who
are too dumb to come out of the min,
so why should we act like it? We
deserve a safe enviroment as well as
an education.

Bellerive Drive is a lawsuit
waiting to happen. All it would take is
one student who decided to walk up
the hill, and fall into a pothole result­
ing in him,Iber breaking an appendage.
If this happens and the student de­
cides to-sue the univemty for tbou­
sands andthousands of dollars , whose
tuition do you think will go up to
compensate for their losses?

sports page, I can't help but wonder
where the SJX)rts reporters were for
most of the season,

Forinstance, what fCK some sports
articles might make the headlines onI y
got lost in the small print when Vol­
leyball Head Coach Denise Silvester
surpassed her 200th win mark:, Four
UM-St. Louis volleyball players re­
ceived All-MIAA Conference honers
and at least five received MIAA Player
of the Week honors during the sea­
son, but not once this semester has a
volleyball player been featured as TM
ClU7'ent's choice for Athlete of the
Week:. I can' t help but feel that the
biases of The ClU7'ent staff are intez­
fering with their ability to be objec­
tive or unfavorable toward certain
sports,

I would like to suggest to The
Current to make a conscious effort to
cover all of the UM-St. Louis sports
as equally as possible, After all, what
may not seem important to you may
seem very important to someone else.
As for the author of "Hey What About
UMSL," I suggest you practice what
you preach,

Tara J. Gray

Dear EdUor;

In reference to the Dear Zelda
column in the Dec, 2 issue of The
Current, I think you gave some
God-awful advice. Another Ann
Landers or Martha Carr you will
never be, The advice you should
have given Heart and Heavy is this:
no matter how cruel life or people
are, you need to learn how to make it
work: in your best interest I am 32
years old and I have been fuller­
figured (fat is no longer acceptable
term) s.ll my life. But I pay a pretty
penny for my clothes and always
look neat and smell sweet

You never change to fit some­
one else's mold You always try to
get them to change their perspective
on certain issues (i.e, being over­
weight), So hold your head up, Keep
that bubbly personality going,

And remember that we s.ll have
crosses to bear, even though every­
body has skeletons in their closet So
find out what they are and use them
to your advantage. You only have
one life to live. Dro'l live it being
angry.

Been There

page 4 THE CORRENT January 13, 1992

Campus Crime Scene
The following criminal

Incidents were reported
to Campus Police during
the period of Nov. 27,
1991 through Jan. 8,
1992. If readers have In­
formation that could as­
sist 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 effortl

11·27·91

A wallet containing money
and credit cards was stolen
out of a student's locker after
the locker had been forced
open in the Mark Twain Gym.
The theft occurred within one
hour after 5:00 p.m.

Service from page 1

In tum, this often leads to student
officials not truly representing the
student body as a whole.

At the University of North Texas
last spring, only 973- or 3.8 percent of
25,750 students- voted in the Student
Association elections. And at Wesley
College in Dover, Del., only 47 of the
school's 1,300 students elected Stu­
dent Government Association offic­
ers.

These schools are not unique.
Student government leaders nation­
wide cite poor election returns as a
major problem.

Malinda Lawrence, student body
president at the University of New
Hampshire, called the lack of voter
interest a "big, big, big problem. Ask
anyone about sU]dentgovenunentand
they'll say, 'This campus is so apa­
thetic.'"

Lawrence said UNH also had
problems finding candidates to run.
"We Cfin never fill all the. seats that we
have," she said.

R~ing Questions
Election day aside, campuses re­

cently have been awash in controver­
sies questioning the scruples of student
officials. Incidents of fixed parking
tickets and falsified travel vouchers at

the University of Missouri-St. Louis,
allegations of unreasonably lavish .
expenditures at the City University of
New York, and a case at the Univer­
sity orKansas where the student body
president allegectIy hit his girlfriend
have tarnished already less-than­
glowing reputations.

Such actions don't sit well with
students, who say they have a hard
time taking officials ·seriously when
these reports surface.

"Our representatives have been
mishandling our trust in them," said
Gary Garufi, a student at UM-St.
Louis. "When student representatives
do this, all students lOOk: bad."

Gaining and maintaining cred­
ibility is a tough battle for organiza­
tions that students commonly perceive
as weak.

"I really don't see a lot of what
they're doing," said Belinda Banks, a
student at the University of Cincinnati.
"They have a place on campus where
you can write in your opinion but a lot
of itis never seen ... students don't feel
like the senate can benefit them in any
way."

Student government leaders at
some schools have issued warnings to
their senates to avert criticism.

At the University of South Caro­
lina, student vice president Shine
Brooks advised representatives to
"return to the people who put them
into office."

Brooks said his statement was not
in response to any particular incident
on his campus, but a preventive
measure.

Making progress
Working to better students' inter­

ests is the main goal of campus gov­
enunents, a task met through various

12·7·91
12-14-91

A car parked on Lot "E" was
broken into and the radar de- A student's car was broken into
tector was stolen between the
hours of 1:00 and 8:00 p.m.

12·9·91

An employee's nylon jacket
was removed from the univer­
sity vehicle that the employee
had parked at the cafeteria
loading dock at 11:30 a.m.

On the second floor of Benton
Hall, two of the red phones'
receivers were removed in the
early afternoon before 5:00p.m.

Sometime between 1: 15 on 11-
27-91 and3:150n 12-9-91 items

of clothing were stolen from a
student's locker at Marli:: Twain
Gym.

A Motorola radio charger was

in an apparent attempt to steal
the vehicle between the hours
of 7:00 and 11:20 p.m. on Lot
"I. II

12·16·91

One of the vent windows of a
staff member's car was broken
out while it was parked on the
first level of parking garage "N"
between the hours of 6:20 p.m.
and 12:15 a.m.

A student left his bookbag on a
table in the summit lounge at
approximately 9:30 am., when
the studeni returned by 9:45
am. the had been stolen from
the tabletop

12-24-91

stolen from 108 GSB between A report by a staff member
1:00 and 4:22 p.m. The office stated that office equipment was
had been left unlocked.

channels.
At Pan American University in

Edinburg, Texas, a major project in­
volved relaying students' concerns to
the state legislature, which proposed
changes to the student loan program,
said senator Tony Mercado.

"We've taken the initiative as far
as actually lobbying at our state capitol
and holding press conferences and
rallies on campus," Mercado said.

At Eastern Montana College, the
Association of Students spearheaded
a campaign generating 2,000 letters
to the governor to protest tuition in­
creases, said Student Body President
Angela Marshall.

,r.-v ,,,,,: ;:

: Il~l \ THE BOATMEN'S. '
r.d!!II! NATIONAL BANK
~ ~ OF STLOUIS

As a link between students and
admuustration,~dentgovenunents

work hand-in-hand with school offi­
cials, a relationship most administra­
tors find satisfying.

LuAnn Krager, Dean of Students
at the University of Arizona, tertned
her interaction with the Associated
Students of the University of Arizona
as rewarding. While she doesn't al­
ways agree with the senate's actions,
such as hosting Andrew Dice Clay in
1990, she sUPJXlrts its right to make
decisions.

But Colleen Sullivan, assistant
director of programs at UNH, be­
lieves the senate could benefit from

PART·TIME l
INPUT
PROCESSORS

Auentioo College Srudenul The BOlllmcn 's Natioool Bank of St. LaW is aeekin& pan­
time input procenon for second and thin! ,hifu. good hOUri fodull -time atudmu, • au
8th and Maricet Strut location.

Some of the n:sponsibilities will include opening envelopel. verifying the nel~
of checks. running a IO-key adding machine tape on the check. and batchin& the work.
Paid on-the-job training u provided. Some overtime is~.

I

Oursecond ,hifthoun an: from 3 pm. - 11 :30p.m. and our third shift is IO:OOp.m. - 7:30
a.m. (Most schedules include Fridays and Sundays.) We ~y S5.51 per hour. 10'1. drift
differential, plus paid p.a.rbng.

If you arc looking for a pan-time pOsition with a dependable schedule. fixed boon aDd
gn:&1 pay, Boaunen's is the place for you.

Send your /Uume noting this ad or apply in penon to:
. The Boatmen's National Bank ofSt louis

Human Resourcell Dept
ATIN: PTIP
1 Boatmen'lI Plaza
St Louis, MO 63101

SPR

UM·ST. LOUIS SPECIAL
for students and faculty

$250 A MONTH
ONE BEDROOM APARTMENT

NEWLY REMODELED
DRAPES, NEW APPLIANCES

CABLE READY

RIDICULOUSLY AFFORDABLE ·
MINUTES FROM UM-ST. LOUIS

•

Springwood Leasing Office
4222 A Springdale
St . Louis, Missouri 63134
429-5609

taken from the Anthropology
House in the time period be­
tween 3:30p.m. 12-20-91 and
9:00 a.m. 12-23-91.

1·2·92

An unknown person at­
tempted to cash a payroll
,check drawn on another bank
on 12-23-91 in the early af­
ternoon. Investigation is con­
tinuing on this report.

An AMJFM radio was stolen
~

from an office in Mark Twain
Building after 3:00 p.m. on
12-24-91. The theft was dis­
covered as the staff member
returned to the office on 12-
31-91 at 2:00 p.rn.

A staff member reported that
a VCR was stolen from the
ROTC building on Natural
Bridge. There were no signs
of forced entry and the~eft
was apparently committed
after 12-20-91 and before 6:30
a.m. on 12-30-91.

closer supervision. A professional
staff member could help with training
and provide consistency, she said.

"Each year, the new leadership of
the student senate has to start all over
again and I think that they lose a lot, "
she said.

Tige Walls, The Gamecock, U. of
South Carolina, contributed to this
article.

ONLY YOU CAN PREVENT FOREST FIRES. e
r.t!'I A Public ServIce of the USDA Forest ServIce and
~l your State Forester

Budget from page 1

ment package is as attractive as many
major corporations'," O'Reilly said.
"And our layoffbenefits are both gen­
erous to the employees and fair to the
taxpayers. "

Touhill said the University is
working hard to keep the interrup­
tions in employees'lives as minor as
possible and O'Reilly agrees. '

"I think the University is doing
everything it can to make the budget

cuts as painless as possible," 0 'Reilly
said. "They are being implemented
over a period of time so that people
can adjust more easily."

"It's an unfortunate situation, but
we have to face reality. The state of
the economy in Missouri, and the
country, is such that everyone has to
face change and rethink their situa­
tions," O'Reilly said. "We can't take
things for granted anymore."

Career Placement Is Major Component
Attention all new and returning

students! Career Placement Services,
308 Woods Hall, has the distinction
of being the first component on the
new SU]dent Infonnation Network.

Students may access Career
Placement services available and Re­
sume Expert on the networks pc's in
Clark, Lucas and SSB labs and in the
near future, the Marillac lab. Students
may access screens that give infor­
mation about hours, the Career
Placement Library, the Cooperative
Education Program and the Student
Employment Program. Students may
also use the on aunpus recruiting
schedule, including up to date changes

. and additions.
Career Days and Job Fair an­

nOlU1cements as well as our Work­
shop.tOrientation times will be posted
via a menu selection. Job openings
for cooperative education and the
Student Employment Program will
be listed in the future, as well as full­
time career positions.

To take advantage of the services
offered or for more infonnation, con­
tact CareerPlacement Services at553-
5111.

Write For
The Current

. News
Features
Sports

call
553-5174

WHY RENT AN APARTMENT?
WHEN SPACIOUS REMODELED DUPLEXES ARE NOW

AVAILABLE BORDERING THE NORTHEAST UMSLCAMPUS!

'2-3-4 Bedroom Duplexes • Washer/Dryer Hookups
• Beautiful Hardwood Floors • Large Storage Area

• Large Finished Basement • Off Street Parking

• Mini Blinds • Yard Space

• Stove & Refrigerator • Cable TV Available

Faculty And Students
Call For Special Price

ALLIANCE GROUP
522~6865

ENJOY lWICE THE SPACE
AND TRULY WALK TO UMSL

Clinical
Psychologists
Optometrists ~ \1 Plan a future that soars.

Take your science-related degree
into the Air Force, and become an
officer in the Biomedical Sciences
Corps. You'll learn more, you'll gro.v
faster-you'll work with other dedi­
cated professionals in a quality envi­
ronment where your contributions
are needed.

In short, you'll gain more of every­
thing that matters most to you. You
and the Air Force. Launch now-call

USAF JIEALTII PROFESSIONS
TOLL FREE

1-800-423-USAF

I'm Here
When You Need Me

.. ,) ,

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

fA
CIRRUS.

The -Automatic Teller
Normandy Bank Custom.rs, get your application at the facility in University Center or 'call usat 383-
5555. If you have your account at another bank, your ATM card can be used B.t the machine In Unlver-

' slty Center If it has a BankMate or CIrrus symbol on It. I

383"5555

IlmnuuulJ;. Ban/i
7151 NATURAL BRIDGE

ST.LOUIS, MO 63121.

Member FDIC'

FEATURES
January 13, 1992 THECQRRENT page 5

Madriga{ ~east Leaves Many ~eeang !Tu{{ j{earted
by Robin Mayo
features editor

A large Crowd s~ds c)(citedly
in the hallway, welcomed by the
Lord and Lady of the house, along
with many Loi-ds and Ladies of the
land. The feast that will feed about
175 people is about to begin, but

first a song or two, to show the
crowd their hosts' goodwill.

"God Rest You Merry Gentle­
men", and "Somerset Wassail", two
traditional English songs, are sung
by all, while a beautiful harpsichord
and recorder ring out the accompa­
nying melody.

The music is over and the crowd

photo: Tina Leu

Billie Derham (on harpsichord) has participated in the Madrigal Feast
for seven of ~s eight year's run. John Garrett makes playing the recorder
look as easy as blowing into a whistle.

falls silent The Lord and Lady of
. the house ask all to look around and

observe how the chimneys smoke
about, the cooks are cooking for
dinner no doubt! As the finely
dressed Lords and Ladies proceed
into the great hall the crowd
follows.

For eight years, UM-St. Louis
has performed and delivered
Madrigal Feasts to curious and
hungry guests, taking place in the
beginning of December, starting off
the holiday season with traditional
food, dress and customs predomi­
nant in the Elizabethan period in
England during the 16th century.

The Madrigal Feast became a
reality thanks to John Hylton,
associate professor of music at UM­
St Louis since 1980. Hylton had
previously been in a Madrigal
Ensemble while attending graduate
school at Penn. State University, .
and hoped to start one as a teacher,
instead of a learner. Hylton said at
first, no one thought it would go
over well.

"Yarioos people told me it
wouldn't work, because similar
things had not been successful~
dinner theater that lost a lot of
money because only a few people
auended," Hylton said.

But there was no stopping what
he had started. The Madrigal Feast
had immediate success, and
performance dates were sold out
one month in advance.

"We really promoted it the fll'St
year and the momentum carried us
through the next years," Hylton
said.

each night
The Madrigal Ensemble had

been performing several years
before the Madrigal Feast started.
Students can take the elective class
"Madrigal Ensemble" for one credit
hour, which includes three to five
nights of Madrigal Feasts, where
each student wears Elizabethan
garb, living for a few hours in the
bodies and souls of the prestigious
Lords and Ladies of England.

Senior Doug Goodin has been in
the Madrigal Ensemble for four
years and looks forward to growing
a beard every winter to fit the "Lord
Doug" image he has to uphold,

"I think it's a neat way to
entertain and also an opportunity
that isn't a common one," he said.

Before dinner is served the rules
of etiquette are announced, but first
one Lord proclaims to a guest "you
look as though you need food, and

some as if they need never eat
again." Rules of etiquette include
clean nails, no tall tales, no glut­
tony, mouth stuffmg, teeth
picking, elbows on
the table, putting
feet on the table
and lastly no
wiping hands on
beards.

The highlight
of the evening is
when Queen
Elizabeth makes
her royal entrance
and takes her seat in
the center of the Lords
and Ladies. The men lead the room
in a ~t to the queen.

Sherri Harden, who played
Queen Elizabeth said that she
became a lot closer to people she
had only been acquaintances with
before the ensemble. She was

selected for the part of Queen
Elizabeth for the resemblance she
bears to the Queen.

"I enjoyed being a real
queen for three

whole days,"
Harden said.

The food menu
was prepared and

served by Service
America, which

handles all of UM-St.
Louis' catering needs.

The meal started off
with wassail,
an apple cider

type mixture with
cranberry juice and spice cinnamon,
with appetizers ranging from fruits
and nuts to country vegetable soup
and green salad.

This year the main entree was

See FEAST, page 6

'Golf Games' May
Never Be Rain ed
Out Again

The publicity fer the 1991
Madrigal Feast was the best
coverage yet, with featme articles
and color' pictures appearing in the
"St Louis Post Dispatch" and the
"Suburban Journals." Hylton said
Gail Rucker, from the office of
University Communications, helped
immensely with all her publicity
efforts, producing three sold out
nights to a crowd of ISO people

photo: nna Leu

Upon seeing her Lady and his Lordship, an honored Madrigal Feast guest shows the proper affection when
greeting a Lady of such nobleness. Soon they will all adjorn to the great room and the feast will begin.

by Greg Aioers
columnist

I don't know when the change
occured, but when I was younger,
playing sports meant going outside in
the sunshine and fresh air and getting
dirty. That was the good old days.

For years now, traditional out­
door sports like football and baseball
have been enjoyed year-round in air
conditioned comfort thanks to that
colossal monstrosity known as '''The
Dome."

And now, thanks to modem tech­
nology, the sport that usually requires
hundreds of acres of beautifully
manicured nature can be played in­
side in a 500 square foot box.

That's right, fellow hackers, in­
door golfhas come to St Louis. Leave
those golf carts in the garage because
in this game, the only walking done is
up to the bar and back. AiD't life
great

For those of you who missed it,
an indoor golf club opened eight
weeks ago in Earth City.

You play by hitting a ball at a
screen with a beautiful scene from
the tee of one of seven famous golf
courses around the world. Cameras
follow the trajectory and velocity of
the ball and a computer detennines
how far it would have traveled and
how far left or right it would have
gone. (For me, this part was not
pretty.)

Then it tells you how far you are

~~~~~~= 

elvis hotline 
from the hole and whether you're in 
the rough, the fairway, the sand or the 
ocean. (Again, this part was pretty 
ugly.) 

When you make it onto the green, 
you start putting from a spot on the 
floor designated by the computer, 
which is detetmined by your distance 
from the hole. (Yes, I was horrible.) 

After I played, several people 
asked me to compare it to'playing on 
a real course. In some ways it was 
better than outdoor golf, and in some 
ways it wasn't 

For instance, waitresses rarely 
walk up to you on the greens at Bogey 
Hills and ask you if you'd like another 
beer. This is a definite advantage if 
you like to play beer-a-hole. 

Another advantage is you don't 
. need snorkeling gear to retrieve balls 
that land in water. In my case, this 
really comes in handy. 

On the downside, however, I 
missed communing with the wood­
land creatures after making an errant 
shot I really enjoy the company of 
Mr. Squirrel and Mr. Bunny. It would 
be nice if the managers of the club 
could talk to a taxidennist to see if my 
little friends could be invited 10 the 
bar. 

This one may make me look a 
little bad, but, well ... you can't cheat. 
The computer counts your strokes 
and plays by the rules. That means 
you do get a penalty stroke for hitting 
it in the woods or the Pacific Ocean 
and you can't casually kick your ball 
onto the fairway when nobody is 
looking. 

Another disadvantage of indoor 
golf is that you can't go on a drunken 
bunker buggy ride in a golf cart. 
(You'd be surprised how nimble those 
senior golfers are.) 

And finally, I missed the camara­
derie of meeting people playing the 
opposite way (the correct way) on the 
fairway with me. 

Alumnus Leaves Words To UM·St. 
Louis Campus Upon Graduation 
by Christopher Garza 
of the Current staff 

A sense of relief came over me on a dreary December morning. I had just 
completed my Spanish final and was heading to my last organizational 
function. Sure, I wouldn't get the grades until later, but I knew my work here 
was done. I knew it! 

So often now, I have been asked how it feels to be graduated. Dozens of 
inquiring friends and relatives have beseeched my newly acquired wisdom for 
this seemingly inexplicable phenomenon. And, of course in my haste to 
accommodate, I have only been able to offer one Wladorned, yet somewhat 
profound thought I've learned a few things. 

Seniors, and for that matter .. all undergraduates take heed. You will have 
to endure the same line of questioning once it's your tum. 

I have learned that I can use big words such as ''prognosticate,'' and people 
actually assume that I know what the hell I'm talking about 

Seriously though, I have learned that college professors are a rare breed. 
These are people who must be driven by a mission to instruct, mold, and shape. 
Their responsibilities are tremendous, and their pay is, at best, minimal. I'm 
not taking any shots at our administration, that's the way it is everywhere, and 
it's just the way our society works. 

I've also learned that there is a real need for student involvement at 
UM-St. Louis. Let's face it, UM-St Louis is a commuter c1mpus, but the 

fact still remains that books and theory, and lectures and exams only comprise 
a fraction of the whole university experience. Campus activities and organiza­
tions help put all of the theory that you have consumed into practical use. You 
will also find that your organization and leadership skills are tested and 
become much more hearty wh~ you involve yourself. If anything else, the 
diverse personalities and opinions you will come in contact with are an 
educational experience. So go ahead. Do it! It can be the American Marketing 
Association, or the Italian Club, or even this fineinstitution of journalism. Get 
involvedl You will be glad you did! 

I have learned that the economy is as bad as they say it is. Jobs are not 
plentlfuI today. The wont to ponder seems to be ''patience." I will take this 
opportunity, however, to make a pitch for the Career Placement Center. With 
ali of the administrative and student controversies you may have read about, 
this small safe haven stands out like a candle in the dark. The whole staff is 
tremendously helpful, and they understand the anxiety the job seeker goes 
through. If you are a junior, and by all means if you are a senior, go register. 
It was one of the best investments I ever made here. 

Finally, I suppose I have learned that although graduation is something we 
zealously pursue in our own roundabout ways, it is by no means the end of 
education. I've always had a problem answering my relatives when they ask . 
me if I feel any smarter. It's probably because I don't know; how I feel that is. 

I do know that just when I think. I really know something, a dozen questions 
arise. Maybe that's whfU feeling smarter is all about though. Perhaps the whole 
revelation is that the more you know, the more you realize you don't know. I 
don't know. Does it make any sense? I think: I'll let you handle it from here. 

I only wish the best ofluck to everyone during the new semester. Hang in 
there! Your time is coming. 

Artist conception photo: 011'\( F1e1cher 


page 6 THE CURRENT 

Carolyn lVestHelpsPave 
The Path For lVomen 
by Nancy Lewis 
Current features reporter 

Empowerment, coping strategies and oral histories of African-American 
women are some of the themes explored in a new course, Survival Strategies 
for African-American Women (ID 350). The instructor, Carolyn West, a 
doctoral student, will guide students through a critical analysis of Black 
women's culture, including achievements in literature, politics and the arts. 

Fair from page 1 

"There was a Manager of Custo­
dial Services making $43,000 a year 
and a Manager of Grounds making 
$40,000 a year. We combined the 
positions by eliminating the Custo­
dial Services Manager. We saved the 
University money, H he said. 

Sims said the department has ben­
efited by being more efficient, with 
improved services on less money. 

that, and police officers salaries now 
come out of the general operating 
account. 

"Larry Schlereth was kind and 
compassionate. He brought about 
change and did things people didn't 
like. He did some cleaning out of 
those who did not want to do their 
work. He really was a change agent," 
Sims said. 

But records also show that profes-_ 
sors who have worked at UM-Sl Louis Techniques for coping with race, gender and class discrimination are an 

integral part of the course, and will be explored through the textbook, "The 
Habit of Survival: Black Women's Strategies for Life"by Kesho Yvonne Scon. 
Students in the class are required to conduct an interview with an African­
American woman to determine the methods she uses to counteract racism and 
sexism: 

Mora1e PrOblems do not receive large salary increases. 
Professors do not have the opportu­

"Some of the staff was told if nity to be JW1 of position reclassifica-

. "Knowing that [oral] history is beneficial," West said. 
Another text, "Black Feminist Thought: Knowledge, Consciousness and 

the Politics of Empowerment" by Patricia Hill Collins, examines the subjects 
of Black feminism and social activism. 

"Students in the class are offered the option offorming a 'Black women's 
support group' and discussing how that e-xperience works for the-m," West 
said . . 

Another option involves student participation in a protest action. This 

See WEST, page 9 

1. Scientific Progress Goes "Boink," by 8<11 Wa«erson 
(Andrews & McMeel. $295." Latest Calvin & H~! cartoons-_. 

2. Urlnatural $ejection, by Gary Larson. 
(Andrews & Me/Mel, $7.95.1 ColI,:"ticn of ~ar Side c;artooos. 

3. You Just Don't Understand, by Deborah Tannen. (Ballantine, 
S10 00.) How men ~nd women. ca_~ u~der~tar~a~h other better. 

4. Possession, by A S ByatliVintage, $12.00 1 The relationship 
belWeen lWo V!Ctonan poets as ~n by_~? British acaden:'cs. _ 

5. Seven Habits of Highly EHective Reaple, by Steven R C=ey. 
(FireSide. 59951 Guode 10 person~~ Iu~illm~l __ __ _ 

6. The Plains of Passage, by Jean M Auel. (Bantam, $699·1 
Trekking qCross ~ur~ dunC1~. t~e ~c~ _~~ . _ .. __ _ 

7. Jurassic Park, by Michael Crichton. (Ballantine, $599) . 
A theme park's clon~ dino~~~s ~~e. C:~~b~ a world ~_~._ 

B. The Education of Little Tree, by Forrest Carter (Umv. of 
New MeXICO, $10.95.) Gro:'Jing ue_w'~ ~ Cher?kee way ~~ 

9. Alii Really Need to Know I Learned in Kindergarten, by Robert 
Fulghum (Ivy, $5.951 Un,=""mon tI1ou~ts~ommon ttllngs. _ . 

10. Four Past Midnight . by Stephen ,,'ng. (Slgnel $6.99.) 
lale-mgnl hours filled .wlth harr?( a~ ter:~'-__ _ _ _ _ 

" . - ..• -......... ...--..-- ~- ..... - ... -~" '.' 

New ti Recommended 
"'~~0I5naI"\M'.A.ll"J PwtY-s..~~~ .. .t 

North of the Rio Grande, by Edward S,mmen. Ed.IMeIT"". $5.99.1 Unoque 
anttdogy fOC USing on lhe nch. vaned f'i\€x lCan.Ame~~ e~ne:nc-=--_ 

A Dangerous We";.n, by Mary McGarry Moms. jPenguHl.$ 000.1 
MMha Hergan IS devaslatlngly honest which makes her painfully 
vulnerable to lhe thoughtless and deceitful ways oIlhe people In he' 
world Filled wllh Insights IOta the cruel lies of small town "fe. lt IS a poorail 
of a woman who t~elers o~ Ihe ed_~e of madne~ _ 

The Henfield Prize, by John S"mingham. Laura Gllpm. . 
Joseph F McCrlndle. Eds .. {Warner. S9.99 1 A,ward·wmmng ilctJon from 
Amenca s best wr lhn ~ programs. 

anyone disagreed or spoke out against 
Schlereth or Sims, they would be fired 
on the spot," the source S!lid. 

Sims denied the allegation. 
"We have due process. You just 

can't fire someone on the spot," Sims 
said. "You must give a verl>a1 warn­
ing, written warning, and then sus­
pension and then termination." 

"Morale was quite good when I 
left, .. Schlereth said. 

The salary increases still have 
some employees upset Many of them 
continue to question why several Ad­
ministrative Service Department of­
ficials received high salary increases. 

Over a two-year period, some of 
those officials received up to a 128% 
salary increase. 

Records show Schlereth earned 
$70,000 when he became Vice Chan­
cellor in 1988. Before he left his post 
in September,l991, be was earning 
$82,000. 

Ricardo Littlejohn was a Senior 
Personnel Associate in Human Re­
sources in 1989. He was earning 
$20,194. Today, Littlejohn's pay­
check is $46,000 a year and he is 
Director of Human Resources 

In 1990, Mary Vosevich made 
$39,102. The following year, bertitIe 
did not change, but her pay did. She 
made $45,000 in 1991-:' 

Gloria Schultz was Manager of 
the Bookstore in 1989. In 1990, she 
became Director of Business and 
Management Services. She earned 
$43,195 in that role. A year later, she 
held the same title and made $52,625. 

Sims said when Schlereth started 
as ViceChaocellor ,some money from 
parking fees was used to pay police 
officers. She said Schlereth changed 

tion. 
A Current examination shows 

many professors who have worked at 
UM-St. Louis for over ten years re­
ceived little salary increases since 
1989. For example: 

-Economics Professor William 
Mitcheu.. a 25-year veteran at UM -S l 
Louis, made $46,229 two years ago. 
Today,hemakesalittleover$50,OOO. 

-Kenneth Miller, a music profes­
sor, has worked at UM-St. Louis since 
Septembel' of 1965. He made $38,365 
in 1989. Miller's pay last year was 
$42,815. 

-Associate Psychology Professor 
John Boswell has also worked at UM­
St. Louis since 1965. He has only 
received a five percent increase in 
salary since 1989. 

-Twenty-year English Professor 
Howard Schwartz has only received a 
nine percent increase in pay since 
1989. 

-History Professor Steven Rowan 
started at UM-St. Louis in September 
of 1970. He makes $40,000 today, a 
13 percent iocrease since his pay two 
years ago. 

-Albert Derby also started in 
working in 1970. His pay has only 
increased $1,000 since 1989. 

UM-St Louis Chancellor Blanche 
Touhill said some Administrative 
Services Department Personnel "got 
very high salary incerases." She did 
not identify who those personnel were. 

She said "right now, we are 
pausing to reflect" on Schlereth using 
position reclassification in Adminis­
trative Services. "It's not a question 
of 'Is it legal?' it's a question of 'Is it 
fajr?'" she said. "We will continue 
using position reclassification." 

Lfj Rockin' & 
rollin' for 

: 10 years 
MTV, whose videos changed 
popular music's look and style, 
has been on the air 10 years 
August 1. 

'I,·lt!t3 ~ B FRANK I 
Income in millions of donars: 

'88 '89 '90 '91* 
• Estimate 

SOURCE: Paul Kagan Associates 

KRTN Infographics 

PUZZLE SOLUTION 

• Computerized Perscription 
Drug Interaction 

• Patient Consulting on the 
Correct Use of Prescription 
Drugs 

385-5400 
7605 Natural Bridge Rd 

Your new home 
away from home 
If you're new on campus, you may have noticed that other 
students spend a lot of time at Kinko' s. Drop in and . 0 

discover why Kinko's is the most popular hangout tt1 ... 
on campus. We're saving a place for you. 

• Quality copy services 

• Full color copies 

• In-store computer rental 

• Presentation materials 

• Binding and finishing 

• School supplies 

• Resume packages 

kinko·s· 
the copy center 

Open 7 days 
524-7549 
8434 F10rriSant Rd. ' 
(3 blocks from campus) 

January 13, 1992 

Random Comparisons S'etween 
Faculty And. Staff Salaty Increases 

'In The Past Two Years 

Random selection of~ year Random Se1e~ti,Qn _ of Ad-
Professors . minimative Services . 

Sal$)' in 1989-31,067 
Today ' 31,000 
Total two year increase 19% 

Salary in 1989~20.194 
Today ' 46,000 
Tota1twoyearincrease 128% 

Salary in 1989-35,288 Salary in 1989-27,869 
Today 40,000 " Today 43,000 
Total two year increase 13% Total two year increase 51% 

J 

Salary in 1989-39,198 
Today. 57,700 
Total two year inqease47% 

Associate Professors 

Salary in 1989- 32,522 
Today 34,148 
Tottltwo year increase' 5% 

. Salary in 1989-31,422 
Today 32,400 
Total tWo year increase 3% 

Salary in 1989-18,000 
Today 30,000 
Total two year increase 67% 

Salary in 1989- 32,923 . 
Today 53,000 
Total two year increase 61 % 

Salary in 1989-24,772 
Today 43,000 
T-otaltwo year increase 74% 

Graph by Christopher Garza 

AM I 'PREGNANT? 
FIND OUT FOR SURE. 

C~
· CRISIS -FREE Pregnancy Testing 

'PREGN~~'i" - Imm. . ediate "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) (Florissant) (Ballwin) 

24- Hour Phone Service 


JOSTFOR FO 
January 13, 1992 

DEAR 

ZELDA 

'lJear Zelda, 

I am attending UM-St. Louis for the first time. I went away to 

school with my friends, but because of mine and my family's 

fman~ial situation, I have had to go to school here in St. Louis. I will . 
miss being in a school with my friends, and am scared and n·ervous 

about meeting new people. What can I do to feel more at ease in thls 

new environment The college I used to go to was much smaller, and 

I knew most of the people there. 

J.&W Student, 

Signed, 

J.&w Student 

Starting at a new university can be a frightening experience for 

many, especially if you don't know anyone. First check with some 

other friends to see if you know anyone who attends UM-St. Louis. 

You are sure to run across a friend on this campus. But never fear, 

gaining new friends i$ what you need to help your self confidence. 

When in classes, it's always good to get the phone num bers of a few 

of the other students, in case you miss class or need to get notes. 

Scan the class, especially the smaller ones, and see what kind of 

people seem friendly. By the end of the first week, try sitting by 

them, and introducing yourself. You'll be surprised at how many 

others feel the same way you do at first, and how easy it is to make 

a new friend. Also, by getting involved in any campus organization 

is surely a stepping stone in the right direction. Zelda wishes you a 

wonderful semester. 

'lJear Zdda, 

This is the last semester for myself at this university before I 
graduate. I will have a Bachelor of Arts in English. The problem: I 
don't know what to do after I graduate. I don't really know what I 
want to do? Have I wasted four year of my life for nothlng? 

Perp0ced, 

Signed, 

Perp0cea 

I have just the answer for you. On campus there is a counseling 

group called Horizons. This organization is here to help you with 

just the problem you have. They will do their best to fmd what your 

interested in and have computer programs for students to complete 

that can help to s·teer you in the right direction. I urge you to stop by 

and talk to a counselor. You 'il be glad you did. Horizons is located 
in 427 SSB and you can call 553-5730 for more information. 

fJJear ZeUa, 

Do you happen to know what Wilma Flinstone's maiden name was 

before she married that loony fellow Fred? 

? 
? . , 
Zelda may not be Ann Landers, but yes, I know. Her maiden 

name was Flaghoople. Have a nice day. 

CHA OS by Brian Shuster & Rich Cando © 199 1 Westwood Features. 

Marty was the big lose r in their game of Dre ss Poker. 

THE CORRENT 

zoo u by Mark weitzman 

. ' 

II Okay. There's three bedrooms ~d four 
of us. No problem. One of us will take 
the freezer. II 

PAGE 7 

CRA OS by Brian Shuster & Rich Cando e 1991 Wcst'Nood FeJ.rurcs. 

"We ll now, I'm no t eX3Clly sure ... it' s real slo w when I gotta order 
pa n s for these fo reig n mod e ls." 

H OROSCOPE 
College Astrology 
by Joyce Tillson 

The moon moves into Taurus Mon~ 
day, making it easier to get down to 
business. Mercury and Mars have entered 
Capricorn, so the quality of class lectures 
should be top-notch, with a maximwn of 
information imparted in a well-organized 
formaL 

If you told a lie last week, you're 
bound to get found out Tuesday, although 
you'll not be treated very harshly as the 
whole world is in an understanding mood. 
Even lovers are learning to laugh at their 
own insecurities Wednesday. On Thurs­
day, there are those who'll try to stifle 
your youthful urges; you'll just have to 
keep your shenanigans a little more secret 

Friday is party day; go for it Every­
one is studying on Saturday, many of 
them at your house. On Sunday, the full 
moon brings some emotional moments; 
there are depanures, retirements and sur­
prising announcements. Mean what you 
say, because you'll be taken seriously. 

Aries (March 21-April 19) 

You're off and running after last 
week's slow and sleepy pace. Your com­
petitive instincts are going full blast, but 
you'll be so glad if you take time to be 
gentle with a sensitive Cancerian who 
needs a friend . Wednesday and Thursday 
are the most fun, and your mischievous 
streak comes out when a stuffy type tries 
to rain on the general parade. Venus is 
smiling on your relationship with some­
one from another country; this person can 

be of help academically. The weekend 
calls forrestraint andleadership_you even 
may be called upon to rescue a stranded 
friend. On Sunday, exercise between bouts 
with books to alleviate res tlessness. 

Taurus (April 20-May 20) 

Set the alarm Monday morning or 
you might oversleep. Tuesday is test day, 
'one way or another; you'n pass with fly­
ing colors and become a favorite of your 
favorite professor. Consider tutoring for 
extra cash. On Wednesday, you may win 
an argwnent with the one you love; it 
won't be very satisfying, and you'll be 
cold with no lover to cuddle with. On 
Thursday, deal with administrators . Stay 
home Friday evening an make amends 
with your steady. Saturday Hl1d Sunday 
are full of full moon madness, with the 
phone and doorbells ringing at all hours, 
bringing much action and some fun. 

Gemini (May 21-June 21) 

Miss no class meetings Monday or 
Tuesday, or they'll do something impor­
tant without you. On Wednesday and 
Thursday, get extra rest; let others do the 
battling. Someone in your donn or house 
gets in trouble with the authorities this 
week, but not you, OK? As of Friday, the 
full moon vibes take over; it's up to 
Geminis to keep their wallets closed and 
other important possessions intact. Sug­
gest that roomies have their fun outside 
your room. Parties Saturday night are 
enjoyable, but less thanyou expected from 
the big buildup. On Sunday, a borrower 
targets you for notes, old tests or even 
money; use judgment 

Cancer (June 22-July 22) 

On a diet? It's harder to stick to this 
week, so find Hl10therdieter and stick with 
them. On Tuesday, your heart may be 
broken and made whole again in a wink; 
whomever you're dating is someone you 
can't figure out easily, and you're in for 
some surprises. On Wednesday, you have 
at least one invitation for a [lIst date this 
weekend. Thursday is the easiest time to 
borrow notes or do research. You've got 
things to hand in Friday, and they look 
good. On Saturday, be careful on dates, as 
the someone you're with is moody and 
sensitive, and you, child of the moon, are 
pretty volatile, too . Going very light on 
alcohol is strongly recommended this 

weekend. 

Leo (July 23-Aug. 22) 

Strong planetary assistance to the 
study side of life is with you as of Mon­
day. And maybe you fell in love last week. 
So you're all set for accomplislnnents on 
every importHl1t front. Whatever that big 
responsibility is that comes your way 
Wednesday, it will eventually make your 
reputation (if you handle it properly). What 
you plan Thursday, you may not feel like 
carrying through Saturday. Sunday will 
be fascinating under the full moon; at least 
on mystery is solved, Hl1dyou leam a great 
deal about yourself and what's really im­

'portant toyou . Setagoal or two--perhaps 
study of fimess tasks you'd like to accom­
plish-in the next few weeks. 

Virgo (Aug. 23-Sept. 22) 

The overall vibration is exciting, in­
spired; the artists among you are fabu­
lously productive, and all of you have 
extra pizazz. It's a great time to get in 
shape, to fall in love, to invent a better 
mousetrap; you know you can do it. On 
Tuesday, you have a very specialromantic 
moment, perhaps the return of an ex-for 
keeps, this time. Wednesday is great for 
meeting with professors, getting personal 
advice or speaking up in class; but stay in 
the background Thursday . The weekend 
is social, and if you're still unattached, 
you're bound to find at leas tone interesting 
love prospect at the party. On Slffiday, 
take a camera to the rally or game. 

Libra (Oct. 24-Nov. 21) 

Call home and write long letters to 
relatives who've been behind you all the 
way; someone out there needs to know 
that you're going to bring glory to the 
family, and that you remember and care. 
On Tuesday, do a thorough houseclean­
ing and you'll find something lost. 
Wednesday is strong for love with a well­
off companion; be frank about your fi­
nancial situation. An old romance is 
standing in the way of a new one; perhaps 
this new person reminds you of a painful 
experience that you need to shake. On 
Friday and Saturday, your friendly smile 
gets you whatever (and whomever) you 
want. The full moon calls for care in all 
relationships. 

Scorpio (Oct. 24-Nov. 21) 

Last week, dynamic Mars moved into 
your sector of daily goings-<lll and com­
munications. This move is good for writ-

ing, competing scholastically, test-taking 
and general physical and mental energy' 
be careful in cars, and (especially Mon· 
day and Tuesday) don't be impatient with 
casual acquaintances or service person· 
nel. Avoid arguments Wednesday, even if 
you itch to answer back to a silly state­
ment. A powerful friend may get you into 
or out of a spot Thursday or Friday. The 
weekend is very sexy, especially if you 
travel off campus to another campus to 
visit a friend, so try to have some money 
left over by then. 

Sagittarius (Nov, 22-Dec. 22) 

Time is on your side, so don't hurry. 
The entire week is good for research and 
study-read up Monday and Tuesday. As 
the week progresses and the full moon 
approaches, you get distracted easily and 
old emotional matters resurface. Venus 
favors job searches, if you're looking for 
extra money. Ask professors for a spot as 
an assistant Tuesday and Wednesday. 
Other special favors may be granted those 
days, too, but be prepared to take on 
special responsibilities in organizations 
in which you belong. Profit-making ven­
tures are worth a try if the initial risk is 
small. Entertain at home, do serious 
housework or get your study schedule 
organized this weekend. 

Capricorn (Dec. 23-1an 19) 

All disciplinary exercises should be 
mediated with generosity to yourself and 
to those around you as the full moon gets 
closer; this includes study (take lots of 
little breaks Monday and Friday), social 
life (don't take offense at imagined slights 
Tuesday), Hl1d close retationships (your 
roommate deserves consideration through 
the weekend). On Tuesday, a romantic 
encounter leaves you in a daze; give this 

ACROSS 33 Expel from 
country 

1 Frog 37 Dash 
5 Tear 40 Brown kiwi 
8 Cerise and 41 Stalemate 

carmine 42 Peril 
12 Unemployed 45 Maddens 
13 Metric measure 49 Region 
14 Great Lake 50 Wooden pin 
15 Jump 52 Name for 
16 White House Athena 

nickname 53 Peruse 
17 Baptismal basin 54 Be in debt 
18 Tests 55 Hazard 
20 Stirs to action 56 Chapeaus 
22 Female ruH 57 Man's nickname 
23 Bitter vetch 58 Appointment 
24 Squandered 

DOWN 27 More profound 
31 Macaw 1 Tip 
32 Garden 1001 2 River in 

COUEGt _ss SERVia 

relationship time and it may be the real 
thing . On Wednesday, share your notes 
and get the benefit of others' ideas on 
class work . You have a rival this weekend, 
but play it very cool and you'll win in the 
end. 

Aquarius (Jan. 20-Feb. 18) 

The planets are gathering in your sec­
tor of meditation and behind-the-scenes 
action. In-depth reports, lab work and 
research will go well over the next few 
weeks; dig about at the library or the 
basement of your favorite bookstore 
Tuesday - you'll come up with at least 
on rare gem. Don't expect miracles from 
a love relationship Thursday; this person 
isn't entirely free of the past, no maner 
what they say. Let the truth come outby 

itself Friday; do what you can when a 
friend confesses and confides. Saturday 
and Sunday are the best cleanup and read­
up days in a long time. Don't follow the 
crowd; follow your moods. 

Pisces (Feb. 19-March 20) 

Be there in class, and be open to the 
new friendships that are available to you 
there. Don't stick with your own crowd to 
the exclusion of new acquaintances or 
you will miss out, especially Monday and 
Tuesday . On Thursday, a roomie takes up 
more than his or her share of the space, but 
be nice about it Friday is fine for a party; 
don't stay late, because you've got real 
plans for Saturday. That's when the moon 
energizes your sector of romance, and 
you needn't be shy' about expressing in­
terest in someone who looks good to you. 
Sports events and all school-sponsored 
entertaininents are fabulous chances for 
social and love success Sunday. 
© 1992 TRIBUNE MEDIA SER­
VICES, INC. 

The 
Weekly 

CrDssw[Jrd 
Puzzle 

Germany 
3 Turkish 

regiment 
4 Leave 
5 Lifted 

See solulion. page 6 

6 Irritate 
7 Looked intently 
8 Reject 
9 God of love 

10 Eat 
11 Gels 
19 Confederate 

general 
21 Native metal 
24 Smail lump 
25 Exist 
26 Exhaust 
28 Greek letter 
29 Vast age 
3D Soak. as flax 
34 Musical 

instruments 
35 Fish eggs 
36 Game fish 
37 Produced 
38 Transfix 
39 Esteem 
42 Sprint 
43 Alms box 
44 Tidy 
46 Lamb's pen 

name 
47 Remainder 
48 Japanese beer 
51 Female sheep 


S PORTS 
page 8 

by Russell L. Korando 
sports editor 

'91: Bad For 
Pro's: Good 
For UMSL 

Happy New Year! Well, a 
belated one anyway. 

It's 1992, and I'm getting 
old. In a few months, I'll be 26, 
then 27, and 28, 29 ... 0h forget 
it 

Twenty-six and still in 
college you ask? Well, Uncle 
Sam sidetracked me for a couple 
of years. Actually, I volunteered 
for something in the Army 
called Airborne Infantry when I 
was 17, and my knees are still 
paying me back for it 

Anyway, it was most 
definitely an odd year in the St. 
Louis sports scene. There really 
wasn't much posi ti ve for pro 
sports, unless you count the 
Cardinals' breathtaking, 14 
games back, second place fmish. 

With the start of each new 
year, you're supposed to forget 
the past and be optimistic about 
the future. The only problem 
with that is last year's problems 
for the Cardinals, Blues, Storm 
and proposed NFL franchise are 
staring us down. 

Right now, a lot of Blues 
fans are feeling cheated. They 
love the team, but don't under­
stand where their tearn of 105 
points went from last year. 
C'mon, regardless of what they 
do in the two games past my 
deadline, that egg they laid in 
Toronto last week was it for me. 

A couple of my friends 
risked $1,300 hard-earned 
dollars for season tickets this 
year because they felt, finally, 
the Blues had a serious chance 
at the Cup. For the past two 
years, season ticket sales have 
increased by 5,000 but with 
times as tight as they are, look 
for them to tail off should the 

. Blues falter. 
Enough-negativity. Let's 

look at some real winners. The 
thing is, you don't have to look 
any farther than right here at 
dear 01' UMSL to find honest, 
hardworking athletes and 
coaches. 

No salary disputes, or, "I 
have to practice too hard." No 
disloyalty to more than deserv­
ing athletes. Nothing but people 
working hard to be recognized 
as equals among the more 
established schools. 

Look at Tom Redmond, the 
men's soccer coach. In his first 
year, he garnered Midwest 
Coach of the Year, but that's not 
good enough for a guest spot on 
Sports Plus. 

Denise Silvester led the 
women's volleyball team to a 
39-11 record and guided the 
tearn to its first trip to the 
Division II national tournament. 
Silvester also works hard as the 
assistant athletic director. 
Coach of the Year (1986), over 
200 wins, sounds like a story to 
me. 

Jim Brady, one of but a few 
college baseball coaches, chosen 
to coach the pre-Olympic squad, 
and men's basketball coach Rich 
Meckfessel, 23 years asa coach, 
and a record of 384-286. That 
spells winner to me. 

The women's basketball 
program recieved a boost when 
they hired Bobbi Morse in 1989. 
last year Morse guided the 
Riverwomen to their fIrst post­
season berth in six years, and 
Assistant Coach Tammy 
Wilson's insightful recruiting 
bodes well for the years ahead. 

THE COR RENT January 13, 1992 

Rivennen IILoosen Up" In Preparation for Conference Play 
by Russell L. Korando 
sports editor 

After the UM-St Louis 
Rivermen lost while visiting Quincy 
College on Dec. 11, they seemed to 
be drifting away'from their motto, 
"Play Hard Team." Quincy was 0-7 
entering the game, and as head 
coach Rich Meckfessel put it, his 
tearn played "tight" for the first 
eight games. 

This is understandable because 
the Rivermen are only returning one 
starter from last year. Though 
conceding nothing, Meckfessel ' 
understands the reality of college 
athletics. Every four years, no 
maner how much you'l1 miss them, 
the Chris Pilz's must graduate. 

"We lost our one, two and four 
scorers from last year," Meckfessel 
said. "The coaching staff and 
myself were expecting a transition 
year after last year's run, but even 
so, I hoped we could finish at the 
break 5-3." 

Though it would be umealistic 
to expect the Rivermen to match 
last sea~on' s school record of 22-6, 
Meckfessel's auitude about the 
team's existing talent is optimistic. 

Senior LeDn Kynard, who was 
selected to fill Pilz's point guard 
position, ha~ not disappointed. 
Kynard is leading the team again 
this year in scoring, averaging 17.4 

points a game. He is a solid 
rebounder, and is the player who 
must step forward to allow the 
Rivermen any chance in a grueling 
conference schedule. 

"What Leon has accomplished 
this year isn't surprising to anyone 
around here," MeckfesseI said. 
"We knew his ball-handling skills 
would make his move to point 
guard a natural transition." 

Junior guard Steve Roder has 
complimented Kynard nicely in his 
first year as a starter and has logged 
more time on the court than any 
other Riverman. 

Scott Crawford, Mike Moore 
and Cory Oliver form a solid, but 
small front three, and with former 
Vashon High standout Jermaine 
Morris now eligible to play, the 
quartet looks impressive. At 230 
pounds, Morris could fill the team's 
need for some beef in the middle. 

"From the perimeter; the team 
shoots fine," Meckfessel said. "But 
when our opponent cuts that off, we 
can't get it done inside. Morris 
brings US some inside muscle, and 
he's also impressed us with his 
rebounding ability." 

Meckfessel said he doesn't see 
much of a gap in talent in Morris 
and his former teammate from 
Vashon, estranged St. Louis 
University star Melvin Robinson. 
Robinson is the player who gave the 

Photo: Dirk Fletcher 
DRIVE ON: UM-St. Louis Guard Steve Roder leads the Rivermen this season in minutes played. 

Billikens a New Year's surprise by 
walking off the tearn. If 
Meckfes~el can get a diffeient 
attitude but the same potential out 
of Monis, the Rivermen are onto 
something. 

Devoid of starting seniors, it 
would appear the Rivermen might 
be weak coming off the bench, but 
seniors Barry Graskewicz and 

Kevin Sneed are the leaders of a 
diverse, talented group. 

Graskewicz should reach the 
career plateau of 1,000 points, and 
would be just the 11 th player in 
school history to achieve this. 

"Barry's been here for four 
years, and he's the best three pOint 
shooter on the team," Meckfessel 
said. 

Sneed; who started all 28 games 
last year, is taking his bench 
assignment in stride, and hopes his 
hustle in practice and during games 
will lead to increased playing time_ 

"I try to be as much of a team 
player as I can," Sneed said. "I don't 

See MEN'S a-BALL, page 9 

Morseis Code To MIAA Opponents: Riverwomen Can Dominate In Conference 

Photo: Dirk Fletcher 

HOT SHOT: Monica Steinhoff is the Riverwomen's career scoring leadero 

Pay To P/ay? 

by Russell L. Korando 
sports editor 

UM-St Louis Riverwomen head 
coach Bobbi Morse doesn't want to 
make excuses about her basketball 
team's less-than -spectacular 2-7 start, 
and she wants it known that her con­
ference opponents are in for a fight 

Morse's third·yem-~as dfacb be­
gan With much ·optimism. Kim COO­
per, Monica Steinhoff and Tammy 
Putnam, all starters from last year's 
team, were returning. Morse said that 
assistant coach Tammy Wilson had 
done a superb job in recruiting, and 
would serve the bench well. 

So, who can explain six straight 
losses (as of Jan. 8), and a lackluster 
defensive effort. The Riverwomen 
have been giving up an average of 
nearly 90 points a -game. 

"I don't know why we got off to 
such a bad start," Morse said. "If I 
did, I would have fixed it after we 
went under .500." 

Morse said that now that her team 

has gotten used to each other, and if 
the team's strong starting five keep 
producing, she doesn't expect more 
than two losses in conference play. 

"Scoring is not the problem," 
Morse said. "We have a good mixture 
of perimeter and inside scoring. The 
problem we're having right now is 

defense." 
Individually, two Riverwomen 

have surpassed milestones in the 
scoring category. 

, Steinhoff, who plays the point 
guard position, became the women's 
career scoring leader during a loss to 
Chapman College Dec. 30, Steinhoff 
broke Gina Gregory's recocd with her 
1,658 points. 

"I'm very pleased with not only 
Monica's breaking the record, but also 
how she has managed to keep the 
team in focus," Morse said. ''When a 
player changes teams and coaches 
like she did her sophomore year, you 
never know the player is going to 
react" 

Kim Cooper became just the sev­
enth women's basketball player at 
UM-St Louis to pass the 1,000 point 
mark. Cooper is currently second on 
the team in scoring, averaging 15.8 
points a game. She is also second on 

. the team in minutes played. 
1beRiverwomen are in the middle 

of a grueling schedule that proMbly 
will determine whether they get in­
vited to the MIAA tournament Then, 
they must travel to play the tw J top 
teams in the conference, Washburn 
and Central Missouri State. 

"Monica, Tammy and Kim all 
work very hard," Morse said. "They 
are going to lead the team, and what 
they make will be our destiny. " 

Morse said that discipline is the 
bottom line that applies not only to 
basketball, but helps in every aspect 
oflife._ 

"With more discipline, defense and 
cohesion, the Riverwomen could sail 
to a tournament berth. 

MIAA CONFERENCE 

New Athletic Fees Considered for Faculty, Staff, Students 
Men's 

Washburn 9-0 

. by Thomas J. Kovach 
editor 

The chairperson of the Mark 
Twain Facility Advisory Committee 
says student fees for the Athletic 
Building could rise over the next sev­
eral years if officials are forced to pay 
Physical Maintenance and Operations 
costs. 

Larry Coffm said the committee 
has not made any final recommenda­
tions for a possible fee increase. But 
at the committee's Dec. 11 meeting, 
athletic director Chuck Smi~ said the 
Mark Twain Building may' have to 
pick up additional charges. 

"Physical Maintenance and Op­
eration costs," Coffm said, "are the 
heating, air conditioning, lighting and 
the up~eep of the building. If the 
administration decides that the Ath­
letic Building must pay Physical 
Maintenance and Operation costs, the 
only way to offset that is to raise 
~tudent fees." 

Coffin also said the committee 
considered charging faculty and staff 
an annual fee. 

"The discussion went both ways," 
Coffin said. "My recommendation 
will probably be $50 annually fOr 
faculty and staff. But it's just talk. 

Coffin said faculty and staff at the 
University of Missouri-Columbia pay 

$50 a year, while the University of 
Missouri-Kansas City charges $120 
annually. 

The committee will debate the 
issue Jan. 29, and will then make any 
recommendations to Smith. 

Coffin also said the committee 
has beeQ unhappy about conditions in 
the men's lockerroom. He said mold 
is appearing in the showers, the col­
umn above the showers is separated 
and the lighting is poor. 

The men's and women's whirl­
pools, however, have been a large 
concern since the Mark Twain 
Building was renovated, Coffm·says. 

i'Since we got the men's and 
women's whirlpool's, they have been 

Seven UM-St.Louis Players Receive·Awards 
by Christine McGraw 
Current staff 

The UM-St Louis Athletic De­
partment has a lot to be proud of these 
days. Of the three fall sports teams, 
two Rivermen have been named All­
Americans and five Riverwomen re­
ceived All-Region honors. 

UM-St. Louis soccer standouts 
Craig Frederking and Scott Litschgi 
have been named second team division 
II All-Americans by the National 
Soccer coaches Association of 
America. 

"Craig and Scott have worked very 
hard to become good players," said 
head coach Tom Redmond, "This 
shows what hard work can accom­
plish, The recognition is extremely 
well deserved." 

Frederking became the school's 
all-time leader in goals and points this 
season. He led the Riverrnen with 15 
goals and five assists, giving him a 
career total of 32 goals. The three 
year starter at forward was a first team 
All-Midwest region selection as a 
sophomore and led the Riverrnen this 
season with seven game-winning 
goals. 

Litsc'hgi, who as of last year had 
yetto score a goal on the college level, 

. contributed five goals and two assists 
this season from his central midfield 
position. As a sophomore, Litschgi 
earned first team All-Midwest hon­
ors, and in recent season he has been 
regarded as one of the team's top all­
around players. 

Frederking and Litschgi, both 

juniors, were key factors in UM-St. 
Louis' trip to the Division II national 
tournament. The Rivermen advanced 
to the quarterfmal round and finished 
the season with a 17-1-2 record. 

"I like the fact that we will have' 
two All-Americans returning next 
year,"Redmond said. "It's a nice point 
at which to start our plans for next 
season." 

Four Riverwomen soccer players 
have been named to the All-south 
Region tearn. Seniors Christine Berry 
and Karen Merlo and Junior Carmen 
LIorico received first-team honors, 

. while junior Monietta Slay earned 
second-team recognition. 

"They were all key players for us 

See A WARDS, page 9 . 

breaking down. They took six months 
to fix. We met with the contractors 
and they said they would fix them. 
But then there would be leak after 
leak after leak. It was really frustrat~ 
ing." 

Coffin is also upset about the lack 
of lockers. Some lockers, he said, are 
locked all the time, with no items in 
them. 

"But that's a legitimate right," he 
said. "What we could do is possibly 
charge students $5 to $10, and maybe 
$20 for faculty. That way, we could 
get more lockers and upgrade our 
facilities. " 

Coffin, who is also in charge of 
intramurals, said the recreation de­
partment will start receiving alumni 
fees next year. Alumni fees jumped 
from $40 to $100 in one year. 

Pittsburg State 

Missouri Southern 

Missouri Western 

Northwest Mssouri 

Emporia State 

Missouri-Rolla 

Central Mssouri 

Southwest Baptist 

Missouri-St_ Louis . 

Northeast Missouri 

Lincoln 

9-1 

8 - 1 

8-2 

8-2 

7-2 

7-2 

8 - 3 _ 

5-3 

6-4 

5-5 

1 - 6 

UNIVERSITY OF MISSOURI- ST" LOUIS 

WINTER • 1992 • SPRING 
AC'l'IVUlES 

Cl".RTS-'IlIIDE1'IT 4 an 4 COED VOllZYBl'.!L' -T(1VRNEY 

B.A.SUTBAIL DAY lEAGUE: rnel"..5, WIJr.Ilens 

IlO'IVUNG DOUBIES; ferguson lanes. 6 -8wk leagur. 

BASKETBALL Nl(}Kr LI!'.AGUE; mens. WOOlens 
COED VOUEYBAIL lEAGUES; students. fac/sta!f 
SCHICK 3 an 3 BASKEl'BAll. 'TOURNEY: mens. ~ 
RACgIJETBAlL 'J'OURNAMEI(]'; l-Wttk. beg. Int. adv 
COED WAlLYBAlL TOtlRNAMEl'l'T: l -nlghL 4 per team 

PlCKUlII\IL TO\JRNJ\MENl'; A III B dMsIons 
WEJGB11lFl1NG CONTEST; mens. WQDlC1S 

VOUEnIAlL TOURNAMENT: I-night. mens. wanens 

BI\DImtTOI'I TOIlRNAIeNI': mens. WCIIlO'>I A III B dlv. 
HOC Soc (INDOOk ~: mens •. '«IlleI18. o:xd 
TAIIIZ 1VINIS TOtJRN.Uii!:.'n'; . 1-~ ~ Int. ,.;,'v 

PUN RUN; 1.5 III 3 r.1iIe courses. mens. ....".,'" 
COED SOFJ1IAU. 'l'OlJRNEY " BIIQ; fun lit JOOd i,.. Gil 
GOLF ~ 18 lit 9 halo. st. , :-."",. i1'" c:rur.>e 
'I'mNIS 'J'OlJRNAIIENT; mens. MmfnS A &; B r ... ;:t.;.:cs 

Jan 21 

Jm 22 
JoIn 22 
Jan 22 
JIDl ~ 

hi> 4 
Feb 5 
hi> 11 

Feb 13 
None 
..... 211 
..... 211 
..... 211 
Apr 1 
NODe 
Apr 10 
None 

Jan 22 Wed 

Jan 28 TU .Thu 
Jan 29 Wed 

Jan 30 Thurs 
FOO 3 Mo.Wed 
Feb 6 Thurs 
21.10-15 Mo-Sat 
FOO 13 Thurs 

2/19-21 Wed-fr1 
Mar 26 Thurs 

7-IOpm 
1:00pm 
2;30pm 
6:30pm 
7-IOpm 
12:30-2pm 
TBA 
6;30-1Ipm 
12-2pm 
I;OOpm 

Mar 30 Mon 7 -lOpm 
3/31-4/3 Tu-fr1 12-2pm 
Apr I MO,Wed 6:30pm 
4/6-10 Mo-fr1 TBA 

Apr 7 Tuesday 12:30pm 
Apr 12 Sunday 12noon 
Apr 24 Friday Bam-3pm 
5/2-3 Sat.Sun TBA 

") 
I 


January 13, 1992 THE CURRENT Page 9 

Awards, From page 8 

this season," said Head Cooch Ken 
Hudson, whose Riverwomen finished 
with a 10-5-4 record, and. the No.ll 
ranking in the final Division II regular 
season poll. 

Beny, a central midfieider, ha<; 

garnered first team AIl-south honors . 
the past three sea!KIl. As a team cap­
tain she bad four goals ~ four assists 
this season. She finished her career in 
ninth place on the school's all-time 
scaing list with 19 goals and 10 as­
sists. 

FCI' Merlo thiS is the first season 
she bas been picked. fQr AIl-South.. 
hooors. Merlo, who started all 58 
games during bcr freshman, sopb<r 
mc:re and junic:r season, provided se­
nior leadership with her sq:.ady playas 
the team's defensive midfielder. She 
contributedjmtone~to1heoffense. 

"Merlo' may have been our most . 
valuable player. She sacrificed her 

Men's B-Bal/From page 8 
worry about stats and personal 
goals, because I just want what's 
best for the team. 

"I'll get my intensity pumped 
for the conference games coming 

. up, and maybe if I dive for enough 
loose balls and go hard at the 
boards, things will take care of 
themselves," he said. 

Out of the remaining 18 
regular season games for the 
Riverrnen, 16 . are conference 
match-ups. The Riverrnen play 
two conference games at home 
this week; Wednesday against 

. University ofMissouri-Ro1la. and 
SaUJrday against Emporia State. 

personal nwnbers to do what was best 
for the team," said Hudson. 

LIoricoand Slay, both· under­
classmen, were among the team's top 
offensive performers". Slay, who was 
selected as a first team All-Region 
her fr~shman year, led the team in 
scoring with nine goals and four as­
sists, while LIorico led the team with 
10 assists. 

Both Llorico and Slay said they 
were surprised and excited about re­
ceiving the honors, but had higher 
hopes for the team as a whole. 

"We all were pretty excited," Slay 
said. "I just wish our team would 
have done better. I guess that's why I 
was working so hard." 

Hudson has his faith invested in 
both players. 

"We have some quality players 
coming back next season, he said. 
"Carmen and Monietta will be big 

parts of our team once again." . 
. Senior middle hitter Pam Paule 

has been named to the NCAA Divi- . 
sion IT All-South Central Region 
volleyball 'team by the American 
Volleyball Coaches Association. . 

Paule, who earned first team'All­
MIAA honors as a junior,. helped the 
Riverwomen to a 39-11 record this 
season and a trip to the Division II 
national tournament for the first time 
in school history. The three-year 
starter was considered a two-way 
force for the Riverwomen. She led 
the team this season with 555 kills, 
an average of3.2 per game, and also 
posted a .352 hitting percentage. 

"Pam is an excellent all-around 
player," said head volleyball coach 

.. Denise Silvester:" She was anoffen­
sive threat at the net and an outstand­
ing defensive player. There is no 
questipn she has been a big part of 

our succeSs the past few years. " 
f 

1992 Basketball Promo·s 
Spom Information Director leff 

Kuehno has created several new pro­
motionsfCI' the upcoming borne games 
for 'the basketball Rivermen and 
Riverwomen. 

Here is a capsule look at the 1992 
promotional lineup: 

SOUTHWEST AIRLINES 
AIRLINE TOSS . 

Those purchasing a game pr0-

gram will be invited to participate in 
this halftime activity. The individual 
who tosses a paper airplane closest to 
the center of the Riverwheel will win 

McOONALD'S HALFTIME 
SHOOTOUTS 

The halftime shootouts, 
sponsered by McDonald's of Bel­
Ridge, offer fans a chance to shoot for 
food prizes. 

The "Student Group Showdown" 
features three groups represented by 
teams of three shoote~. The group 
that wins the shootout will earn food 
prizes for their entire group in atten­
dance at the game. 

PROFESSOR HOOPS 
ThisnewpromotioriwillpitUM-

This is EmpOria's first year 
in the MIAA Conference. They 
replaced Southeast Missouri 
State, who left the MIAA for 
Division I. 

special prizes from Southwest Air­
lines. 

SL~sfucw~membe~ina~ ~al~5~53~-5~M~1.~~~~~~~L=~~~~~~~~~~~~--~~~~~~~~ 

of shooting skill. This contest will be 
held at halftime of the Emporia State 
games on Jan. 18. The winner will 

I 

The Rivermen defeated UM­
Rolla twice last year, and have 
notlostto the Miners since 1989. 

The winner will also be invited 
back for an ~lane toss-off at half­
time of the regular season finale on 
Feb. 29. The~rof~eventwill 
receive two free airline tickets to 
anywhere Southwest flies. 

College Scholarships 

Do You Need Money 
For 'Coilege? 
. ~ If you do not receive 
at least $100 worth of 

scholarships we will send 
you a $100 savings bonet 

Some restrictions apply 

••••••••••••••••••••• 
call or Write For More Information: 

L&T Enterprises (314)352 5' 988 P.o. Box n1788 • 
St. Louis, Mo 63177 S' F $5999 ervlCe ee - . 

Scholarship Sources 
Guaranteed 

receive an engraved plaque. 
Toregister,pufessc:rs should call 

the UM-St. Louis athletic department 

(ver Get Somebody 
Totol~ Woned! 

fRlfNOS DON'l lfl fRlfNOS 

DRIVf DRUNK. 
~ us. 0epirtm81l OfT(~ 

RESERVE OFFICERS' TRAINING CORPS 

CASH IN ON GOOD GRADES. 

i 
ARMY ROTC 

If you're a qualified student with good 
grades, apply now for a scholarship from 
Army ROTC. 

Army ROTC scholarships pay tuition, 
most books and fees, plus $100 per school 
month. They also payoff with officer 
credentials and leadership experience 
impressive to future empiQyers. 

553-5176 

TIE SMAITEST COLLEGE 
COURSE YOU CD TAlE. 

Captain Mark S. SplncDer 
7940 Natural Bridge Road 

St. Louis, M1ssourl63121-449 

FACULTY & STAFF NIGHT 
All UM-SL Louis facw~ and 

staff will be admitted free to the Jan. 
15 game against Missouri-Rolla Tip­
off time is 8 p.m. 

STIJDENT GUEST NIGHT 
UM-SL Louis students are ad­

mittedfree to all home sporting events. 
On Jan. 18. however, UM-St Louis 
students can also bring a guest to the 
game free. 

All UM-St Louis students must 
display their valid identification card 
when entering the Mark Twain Build­
ing. 

1992 RIVERMEN HOME BASKETBALL SCHEDULE 

Jan. 6 Quincy Feb. 12 Southwest Baptist * 
Jan. 11 Northeast Missouri State' 
Jan. 15 Missouri-Rolla' 

Feb. 15 Missouri Southern • 
Feb. 17 Pittsburg State' 

Jan. 18 Emporia State' Feb. 2.9 MiSSQuri Western • 

Jan. 29 Lincoln' 
Feb.10 SIU-Edwardsvil1e . • MIAA Conference games 

I 1992BSN ~. STUDENTS. 

4V ~ter the Air Force 
~ immediately after gradua-

tion - without wait ing for the 
results of your State Boards . You 
can earn great benefits as an Air 
Force nurse officer. And if selected 
during your senior year, you may 
qualify for a five-month internship 
at a major Air Force medical facili­
ty. To apply, you'll need an overall 
2.50 GPA Serve your country 
while you serve your career. 

1JPSAF HEALTII PROFESSIONS 
l,. TOll FREE 

1-800-423-USAF 

Barbecue 
Restaurant & Lounge 

Featuring Our Famous Smoked Bologna Sandwich 

• Discounts for UM-St.Louis Students 

• Our Smoked Meats Include: 
Beef, Bologna, Chicken Wings, 
Cornish Hen, Pork, Ribs, Rib Tips, 
Hot Links, Turkey and Pork Steaks 

• Carry-Outs and Call-In Orders Available 

522-6640 

Hours: 
Monday and Tuesday 11:00 a.m. -12:00 a.m. 

Wednesday thru Saturday 11 :00 a.m. - 1 :00 a.m. 
Sunday 12:00 p.m. - 11: 30 p.m.-

Located Behind Campus on S. Florissant 

PIZZA HUT 
STUDENT GROUP SPIRIT 

NIGHT 
The UM-St. Louis student group that 
exhibits the most spirit at each home 
game will receive four free large pizzas 
from Pizza Hut, located at the comer 
of Natural Bridge and McDonnell. 

FEASTtrompag.e 5 

roasted loin of pork wi th wild and 
long grained rice with wintet 
vegetables Normandy. Hot breads, 
butler, preserves and holiday 
pudding complimented the dinner. 

After the dinner in the great 
hall guests enjoyed a concert filled 
with more lyrical music from the 
16th century. 

Hylton said the crowd at the 
Madrigal Feast are varied. One 
time he had 20 high SCh90l students 
come from their own Madrigal 
Ensemble to experience the one at 
UM-Sl. Louis. 

Hylton said the price for the 
Madrigal Feast. at UM-St. Louis is 
a reasonable one, at $25 a head. 
Others in the area are more 
expensive, and the quali t)' and 
service you expect are no different 
than at UM-St. Louis. 

Hylton said it has been a group 
effort and he has received a lot of 
help and support from everyone in 
administration. 

WEST from page 6 
could take the fonn of a letter to the 
editor, participation in a picket, or a 
direct confrontation of a racist person 
or institution. 

"Activism leads to empower­
ment," West said. 

Empowerment al so comes from 
self-respect and self-esteem, and these 
personal traits are often the products 
of knowledge about one's cul ture and 
history. African-American women's 
history and culture arc studied through 
lectures and supplemental readings 
from a wide variety of sources. Top- · 
ics include slavery , the psychology of 
Black women, Black women and the 
church, the art of Black women, and 
Black women's achievements in 20th 
century America. 

Survival Strategies for African­
American Women is offere.d for both 
day and evening students. Section 1 
meets Tuesday and Thursday, 12:30 -
1:45 p.m .• and Section 2 meets Tues­
day and Thursday evenings, 5:30 -
6:45 p.m. The course fulftlls a social 
sciencerequirementand may be taken 
for either graduate or undergraduate 
credit. For more information, call 
553-558l. 


page 10 

MONDAY, JAN. 13 SATURDAY, JAN. 18 

CONCERT: Webster Piano BASKETBALL: River­
Trio. Classicql Concert Series, women play Emporia State 6 
WiIlifred Moore Auditorium, p.m. Mark Twain Building. 553-
470E. Lockwood Ave. 4p.m. 5121. 
$1. 968-7032. 

SUNDAY, JAN. 19 
TUESDAY, JAN. 14 

CONCERT: Premier Perfor-
COMEDY: Catch A Rising mancespresentsJohnO'Connor, 
Star at St. Louis Union Station Irish pianist acclaimed for his 
presents coast to coast headliner eloquent poetic in terpreta tions 
Steve Seagren opening for of classical and Romantic mas­
Marc Price through Jan. 16; terworks. The Sheldon Concert 
Headlining Jan. 17 and 18. Hall, 3648 Washington Ave. 4 
Tickets are $5 on Monday, $8 p.m. Tickets are $12 for the 
on Tuesday, and $10 on Friday general public; $8 for UM -St. 
WId Saturday. 231-6900. Louis faculty, staff and students. 

WEDNESDAY, JAN. 15 MONDAY, JAN. 20 

BASKETBALL: Rivermen MLK OBSERVANCE:9a.m. 
play UM-Rolla. 8 p.m. Mark to 5 p.m., JC Penney Auclito­
Twain Building. 553-5121. rium. Principal speaker, live 

.Cal l 
553 

music, videos and exhibits. 553-
5692. 

E HERE 
ts Fast 

II1II 

• Q 

THE CURRENT January 13. 1992 

IT PAYS!!! 

That's Right Students! Writing a story for The 
Current is worth BIG BUCKS!!! You heard cor­

rectly. For ev~ry features, news, or sports story 

II1II 

you write, you will receive five dollars. 
Do you know what that's worth? 

A movie-A meal at White Castle for you and your date-1/2 tank of gas-Three pairs of 
shoe laces-Two packs of cigarettes-Six pack of beer-A cheap bottle of wine-Two 
Snickers,three bags of Funyons and two Diet Cokes-THE LIST IS ENDLESS!II 

553-5174 or 553-5183 

erSI sore 
• 

University Bookstore Hours 
Monday - ThW'Sday 7:30 am - 7:30 pm 

Friday 7:30 am - 4:00 pm 

Just Two Weeks Left 
' ., 

To Return Books 
For A FullRe ~nd!! 

Returns :aad. ReI"1IDd Pulicy 
. , ; 

. \. (, . :I. 

1) Returned prior to ,the Zeftcj: Qf the se~ond;'.,~~lE 
of classes; . , 
2) Accompanied by l q1~':~ •• pt;" 
3) Returned In s~e, ciq.Dd:ltloD,ulJW'clia.e,C1;' 
4) Price stickers are ilCJt riQlQ~e<l· " 

r , 

Special Orders" J[Qaairr.es, .1Newsl'apet$ > 

NOD-refundable·" ··'· 

.. . . . ... , .. 3 , ~· , 

Have A ·Nice 
Semester From 

The 
University 
Bookstore 

., 
I 

.. 

• 

, . ! 
.' ; 

.' . 

·4 

• t. 

.j , 

' . 


	January 13, 1962 p1
	January 13, 1962 p2
	January 13, 1962 p3
	January 13, 1962 p4
	January 13, 1962 p5
	January 13, 1962 p6
	January 13, 1962 p7
	January 13, 1962 p8
	January 13, 1962 p9
	January 13, 1962 p10

