
e

Issue 741 CiNIVERSITY OF MISSOURI· ST. LOGIS October 19, 1992

University Senate Approves New
Education Requirements, Flexibility

Thefts Continue
Aero,ss Campus

by Thomas J, Kovach
of The Current staff

The good news from university
senate officials is UM-St Louis will
have greater "flexibility" to, install
new general education requirements.

"The bad news is that the Univer­
sity of Missouri Board of Curators
has given us the rope. We can now do
something useful with it or hang our­
selves," Senate Chairman Joseph
Martinich told senate members last
week

The new general education re­
quirements haven't officially been
voted on, but Martinich said several
members of the Curators told mem­
bers of the Intercampus Faculty
Council last week that each UMcam­
pus can adapt the requirements to suit
its own needs.

The Curators will vote on the is­
sue Thursday or Friday in Columbia
The new requirements could start as
early as 1994.

They are:
-Nine hours in writing/critical

analysis and a course in oral argu­
mentation/speech.

Electrifying!

Joseph Martinich

-One class in mathematics/syrn­
bolic/logical reasoning.

-Two semesters in foreign lan­
guage and a three-hour class about the
culture of that language.

-One class in computer program­
ming or software application.

·Nine hours in physical and bio­
logical sciences. At least one course
must include a laboratory.

-Senior seminar course in the programs will have to adapt to the
student's major.

But UM-St Louis officials are
worried about how they are going to

pay for the 'new requirements, espe­
cially for new laboratory facilities.
Martinich said he estimates the new
requirements could go "into the mil­
lions,"

"But we can't do it through reallo­
cation of pro-

new requirements.
"For example, Engineering prob­

ably .won't have to include a foreign
language requirement," she said.

Recommendations for a change
in the University's general education
requirements came from 'an advisory
committee on undergraduate educa­
tion. UM-St Louis Professor Phi-

grams," he said.
"There's not a lot
of fat left in the
campus."

The worse-

"We can now do
something useful ...
or hang ourselves"

losophy James
Doyle and
Nursing Profes­
sor Maryellen
McSweeney
were members
of that commit­
tee.

case scenario that
could happen, ac- - Josenh Martinich cording to ,., Doyle said
Martinich,istocut Senate Chairman when UM Sys-

programs that are tern President
"crucial to the George Russell
mission of the campus." appointed the committee, members

UM-St Louis Chancellor Blanche were assured that paying for the new
Touhi1l said the school is hoping the requirements was a priority.
money will corne from state and/or "It holds the President and the
university funding. Board of Curators to that commit-,

But Touhill said not all degree ment," Doyle said.

No increase in crimes against people
by Bill Farnsworth
news editor

Crime on the UM-St Louis
campus has continued ata rate that
the campus has never experienced.

In the past three weeks, 19
crimes have been reported to
campus police. Crimes, predomi­
nantly thefts of electronic equip­
ment, have been reported from
Mark Twain BuiIding, Lucas Hall,
the Social Sciences Building and
the Social Sciences Tower.

Since Sept. 25, seven VCRs, a
camcorder, two monitors and three
lap-top computers have been sto­
len from offices. All but three of
the VCRs were stolen inasituation
where no signs of forced entry
were left for the police to investi­
gate.

The other three VCRs were
stolen Friday from a lab in the
Social Sciences Building.The lock
assembly was broken and removed
in the theft and police have ob­
tained evidence from the lab.

"We are working very harti
and diligently on these thefts," said
UM-St. Louis Police Chief John
Pickens, "we are trying to make an
apprehension, not just put a ban­
dage on the situation."

Some of the crimes, eight in
the past four weeks, have involved
the theft of cash or credit cards.
Pickens stressed that all valuables
should be left at home or should be
secured in a desk or file cabinet, or
some container that is not acces­
sible with any campus keys.

If a credit card is discovered
missing, that card should be can­
celled immediately as incidents of
cash advances made with stolen
cards have been reported in the
area recently.

Campus police should be no­
tified when something is discov­
ered missing or tampered with,
regardless of how minor the tam­
pering may seem, said Pickens.
Any and all evidence that they

See CRIME, page 4

MacLean Recruits More
International Students
by Michelle McMurray
editor

Lowe "Sandy" Maclean, vice chancellor for student
affairs, returned'recently from a three-week trip to Asia to
recruit more international students to UM-St. Louis.
MacLean visited many cities including Tokyo, Japan;
Seoul; Korea; Taipei, Tawain; Singapore; Jakarta, Indo­
nesia; Kuala Lumpar, Malaysia; Bankok, Thailand and
Hong Kong, China

"Presently UM-St Louis has two percent of interna­
tional students. This has been the fIrst major effort to
recruit," MacLean said.

He said the United States is considered flexible and
other countries are not as good as we are in the Master's
programs.

because they believe it is safe here. They keep up with what
is going on here," he said.

Some of the areas of interests are M.B.A., Computer
Science, Engineering and Business Administration. An­
other way the program works is sending students to school
in their own country for two years and bringing them here
to fmish the last two years and graduate school.

MacLean said there are approximately 400 students
interested in UM-StLouis. "Next fall we would like to get
20-35 new students," he said.

"Countries like Indonesia, Thailand, Maylasia, Hong
Kong and Singapore are not in recession. They are in
growth. The emerging middle class wants to send their kids
to college. They believe the future belongs to the children,"
he said.

Photo: Mia M. Ali
A UM-St. Louis maintenance man insulates a wire after is was pulled down by a passing. truck.

"Out of 270 international students, 70 percent are in
post-graduate programs," MacLean said. He added it is
less expensive for the CoUll tries to send studen ts here than
to continue building new colleges.

"Students get an excellent education for a reasonable
cost The Midwest is attractive to many of the students

MacLean said he had an opportunity to visit a city in
Maylasia that is building a city within a city. They plan to
build a community college, and join a program with UM­
StLouis and UM-KansasCity where students will come to
the States after two years of college there. That program is
projected to begin in 1994.

Inside
Features

Check outpage 5
for a movie review and
students' views of the
political scene in
"Around The Campus."
This weeks Just For Fun
page is on page 9.

Sports

See Sports on
page 8 for previews on
the Rivermen and
women basketball and
swim teams. All four are
just starting their 1992-
93 seasons.

Campus Reminders

Give blood at the Red Cross blood drive today
and tomorrow in the J.e. Penney Buildingl

Don't forget: Alchohol Awareness Week is
being held all around campus!

UMSL Students Make Early Election Choice
by Matt Forsythe
of The CUffent staff

Ross Perot, George Bush and Bill Clinton made
an appearance in the Underground - well not quite
- but the spirit of three candidates was present last
Monday as ARA, the Underground's food service,
had a mock election.

ARA services had mock elections in order to
encourage voter turnout for the real Presidential
election, which as everyone should know is on Nov.
4. The voting choices were the same for ARA's
election except for the addition of the "other" and

"undecided" choices. Who knows , perhaps these
kinds of choices will eventually show up on a real
election ballOL

Just because the ARA election wasn't real does
not mean that it won't predict who will emerge as
the winner of this three-way race for the White
House. ARA has successfully identified the next
President of the United States in the past three
elections. With a diverse customer base in all 50
states and locations, from executive dining rooms
in New York's financial institutions to factories in
middle America, ARA makes a perfect microcosm
from which a balanced sample of the country can be

taken. As many as 50,000 people will take part in
the balloting and help to find out if "as ARA goes,
SO goes the Nation."

Only time will tell if the nation votes the same
way as the UM-St. Louis community. The results of
the UM-St Louis ballot have been tallied and they
are being sent along with the rest of the nation 's
numbers. The employee and customer votes are
calculated by region and then sent to Philadelphia
for tabulation and fmal nationwide results.

The UM-St Louis results were as follows:

See ARA, page 4

Riverwomen Break Even In Round Robin II
by Cory Schroeder.
Current sports reporter

The halls of Mark Twain again
were filled with the sounds of hits,
digs and kills. After a long hiatus,
the UM-St LOuis volleyball tearn
(better known as theroad warriors),
retumed home for the MIAARound
Robin II (Oct 16-17).

The Riverwomen breezed
through the first Round Robin
(Sept. 18-19) with a 5-0 record.
Round Robin II promised to be not
as easy with matches against con­
ference powers Emporia State and
Central Missouri State.

A strike already was marked
against the Riverwomen with the

loss of junior starter, Russann
Overbey, to an ankle injury.
Overbey had hoped to be ready for
action but rehabilitation has been
slower than expected.

"It really hurt our rotation. We
only had a nine player roster to
begin with. Debbie King (fresh­
man) has had to step up and take
her place, " said head coach Denise
Silvester.

How has King responded to
her new role?

"She's jumped right in," said
senior Kim Dawson. "She's been
the lift we needed. "

With a victory in the opening

See MIAA, page 9 Photo: Mia M. Ali

Debbie Kampwerth prepares to block a shot as teammates look on.

page 2 THE CURRENT

fC.bA .. S S.IEI.ED S
HELP WANTED

Part-time child care position avail­
able on-campus. For more informa­
tion call Lynn Navin at
553-5658.

Is your Greek organization or club
interested in earning $500-$1,500
for one week, on a campus
marketing project? You must be
organized and hard-working. Call
Melanie at (800) 592-2121 ext. 123.

$200-$500 WEEKLY
Assemble products at home. Easy!
No selling. You're paid direct. Fully
Guaranteed. FREE Information-24
Hour Hotline. 801-379-2900

Mail handlers needed immediately to
process large amounts of mail. FAST
CASH! Send a SASE for details and
application to: ABC Mail Processing,
P.O. Box 159, Dixon Springs,
1N 37057.

EXCELlENT ~
EIDA INCOME NOWI ~ -.eN 8TWfINe - _. _...,._ -_:-.---,-c:..o., _ A_

-"'_VootlnDO

$$$$, FREE TRAVEL AND
RESUME EXPERIENCE! !

Individuals and Student Organizations
wanted to promote SPRING BREAK.
Call the nation's leader, Inter-Cam­
pus Programs 1-800-327-6013.

--------------------~ r I
I I
I I
I For Sale/Help Wanted/Personals I
I CLASSIFICATION I
I I
I I
I MESSAGE: I
I I
I I
I I
I I
I I
I I
I I
I I
I I
I I
I FO" OFFICE Uti DIU.' I I 'HUI. I

I I U ___ _ ___ ~_-_- ____ ---~

CRUISE SmPS NOW HIRING
Earn $2,OOO+/rnonth + world travel

(Hawaii. Mexico,
the Carribean, etc.)

Holiday, Summer and Career
employment available.

No experience necessary.
For employment program

call 1-206-634-0468 ext. C5746

STUDENTS or ORGANIZATIONS
Promote our Florida Spring Break

packages. Earn money and free trips.
Organize SMAlL or LARGE groups,

Call Campus Marketing. 800-423-5264.

EARN EXTRA $$$
FOR CHRISTMAS

Day and evening
work available

At personnel pool yoo work as
moch or as little as you like.

We have positions Available in a
variety of areas
including ...
Loading/unloading, packing,
light industrial, market research,
data entry and light clerical. .

Call a location nearest you for
further details and

appointment.

South County
849-3024

North County
427-5555

EEOC

Downtown
647-3338

S1. Charles
949-2955

Never a Fee

$200 - $500 WEEKLY
Assemble products at hoine.

Easy! No selling. You're paid
d~rect. Fully Guaranteed. FREE

Information-24 Hour Hotline.
801-379-2900

Copyright # MO l7KDH

ALCOHOL
AWARENESS

WEEK

Sponsored by:
Horizons
Peer
Assistants

October 19 - October 23 427 SSB • 553-5730

Opening
Ceremony

Monday, October 19
1 p.m.

J.C. Penney 126
. Student Goverment
Association presents
Award of Education

Magic
& Comedy

Wednesday, October 21
10 a.m. to noon

In the Underground.
Sponsored by the

University Program Board

and the Greeks. , .

Batmobile
c

On .Campus

Thurdsay, October 22
11 a.m. to 2 p.m.

On the patio, just outside
the Underground.
Sponosred by the

St. Louis City Police

Other Sponsors Include:

9550 Natural Bridge

'-' Uncle
/i\ , . Chunkie's
It~ .

~~~ 
8211 Florissant Road 

8418 Natural Bridge 

10032 Neville Walk 

1326 Florissant Road 

University 
of Missouri 

St. Louis 

Alumni 
Relations 

421 Woods Hall 
553-5747 

7054 Natural Bridge 

Get Moving 
To The ••• 

l'~IVEI{SITY 
BOOKSTORE 

267 University Center 
553-5763 

--

.. • I 

~ 

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

- _ .. 
~vl 

.0--. 

I 
7287 Natural Bridge 

G R E E I( S & C l U B S 

RAJSEACOOL 
'1000 

IN JUST ONE WEEKI 
PWS $1000 FOR 1lIE 

MEMBER WHO CALlS! 
No obligation. No ccrtt. 

YOQ alto Jet. FREE 
HEADPBONERADIO 

juat fix c:allina 
1-800-932-0528, Ext. 65 

---- -

FOI~ S,I\LE 

1979 SKY BLUE MGB 
Great Condition. 

59 ,xxx miles 
Custom streering wheel 

Battery discon'nect. 
Must see. 

Asking 3,300. 

FOR SALE or RENT 
Great 2 bedroom 

starter home! 
New Central Air (6/92). 

Furnace (11/91). 
Backs to common ground. 
Convenient location. Easy 

access to 1-70 and I-170 near 
Natural Bridge & McKibbon. 

For more details call Jim Burns 
with Gundaker 758-9820, if 

interested in seeing. 
Call Aleta or Jim at 227-5259 
if interested in seeing to rent. 

Sale price $39,900 
or Rent $450 per month. 

No maintenance silk plants. 
Good for office and home 

decorations. Makes for a good 
gift for all occasions. If inter­
ested call Michele Lawson at 

343-9499. 

CRIME, from page 1 

may be able to discover can be a help · 
in the apprehension of the suspects. 

Pickens also stressed that the 
crimes are property related, not crimes 
against people. 

"We have not experienced an in­
crease in crimes against persons. 
These are all increases in property 
crimes," he said. 

Students, faculty and staff can 
"help in the effort to reduce and elimi­
nate these types of crimes, Pickens 
explained. Any Unusual or suspicious 
activity should be immediately re­
'ported to the campus police at 553-
5155 .. 

''This being an academic environ­
ment and an open campus, [the Cam­
pus community] is not Used to this 
level of crime," he said. 

Weill pay 
for your 
college 
education. 

USED COMPUTERS & 
PRINTERS OF ALL TYPES 

Used Accessories & 
Peripherals. 

Great Low Prices! 
For more information 
call Scott, 721-6149. 

MISCELLANEOUS 

Imagine! ! 
College Ski Week in Steamboat, 
Colorado, 6 nights condominium, four 
out of five day lift ticket, all for under 
$100. Call Dave 1-800-999-1301. 

CONDOM SAMPLES (60+) 
Send self-addressed stamped en­
velope with $2 (hand.) P.O. Box 
45005 St. Louis, Mo. 63145. 

GOVERNMENT HOMES 
from #1 Delinquent tax property. 
Repossessions (U repair). Your 

area (1) 805-962-8000 
Ext GH-2166 for 
current repa. list 

CHEAP! FBIIU.S. SEIZED 
89 MERCEDES $200 
86 VW $50 
87 MERCEDES $100 
65 MUSTANG $50 
Choose from thousands starting 
$25. FREE Information-24 Hour 
Hotline. 801-397-2929, Copyright 
# MOI7KJC. 

Any supporter of President Bush, 
Governor Bill Clinton, and Ross 
Perot, who would like to submit 
articles or political commentaries, 
please call Michelle at 553-5183. 

Wanted: Carpool from Sl Charles 
Area. Classes MWF9-l P.M. 
Willing to leave early/stay later. 
Call Karen, 441-0059. 

ARA, from page 1 

Clinton 48% 
B~ 27% 
Perot 13% 
Other 5% 
Undecided 6% 

Bruce Colvin, the director of 
services at ARA in the Under­
ground; said the election is fun for 
the employees and the customers. 

"It's a welcome change of pace 
, and it really gets people thinking." 

Colvin said. 
Mary Brown, a cashier for 

ARA, would agree that the elec­
tion really changed the pace of the 
regular Underground life. 

. "People went into it whole­
h,eartedly," Brown said. "It was a 
big deal to them. There was a long 
line to the ballot box." 

No matter what your 
grades or family income! 

That's what many rich, 
college funding sources are 

promising, and delivering! You 
get at least six sources or 

you Qwe us nothing! . 
Free Information. 

WRITE: Student Resourc •• AIIociitlon' 
Dept. UMS • POB 792 • 8011v_, 110 I 

65613-2218 

Underground 
Special 

I Grilled Chicken I 
I Breast Sandwich 
I w/cole slaw & french fries I 
I 

$ 3.25 plustax. 
I 
I 
I 

Offer good 10-19 through 10-26. Must present I 
coupon 'or discount. Regular price $3.90. 

October 19, 1992 

QUAUTY TYPING - Save your 
study time for studying -Let me do 
your typing! Reports; theses; 
manuscripts; resumes; graphs, etc. 
IBM compatible & laser printing. 
REASONABLE-PROMWT-
10 MINUTES FORM UMSL. 

Call Lois. 739-4514. 

PERSONALS 

Thanx to the person who ran the 
condom ad. I was able to get more 
than 70 condoms for almost nothing! 

Chancellor: 
Instead of leveling University Park 
Apartments why don't you make 
donns out of that property ? It's closer! 
We already own it! 

Beige, 
Thanks for agreeing to tutor me 
and especially at the "Candy Dis­
count" rate. Sra. Baldini will be 
happy to finally see me gone! I'm 
glad you still don't think I hate 
you. That goes for you too Q. 
See you at 1:00. 

Pad 

Robina, 
I have more secrets for you. 
Thanks for listening to me. 

Sister Power 

I don't skate, stupid. 

Dear A.A., 
Welcome home 

To The Current staff: 

W.W. 

S'bug 

You have a kick ass paper! Keep 
up the good work. 

Mx, 
I appreciate all you do for me. I 
will really miss you come 
January. 

MISH-L 

The reason for this feeling 
could be summed up best by Jo­
seph Neubauer, ARA chairman, 
"Our employees and customers 
look forward to the ARA preview 
election, and this year, with poll 
data varying so widely on an al­
most daily basis, it is especially 
interesting. " 

ARA's poll data is locked in 
and ready to be counted. The re­
sults should be available by the 
end of October. It will show if the 
UM-St Louis results are on target 
or just a Democratic hot bed. And 
then, of course, don't forget the 
election in November - it will 
show if ARA possibly predict four 
in a row. 

VOTE 
NOV. 
3!! 

' I 


EDITORIALS 
.9<;tober 19, 1992 THE CURRENT p_ag~ 

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

Let's Stick To The Issues 'American Gladiators" l~ . v"j~ ~ I 9 '? 'z. 

The country tuned in as the the first of three presidential 
debates took place at Washington University in St. Louis. 

President George Bush, Arkansas Gov. Bill Clinton and inde­

pendent candidate Ross Perot debated issues such as the failing 

economy, tax policy, health care and the deficit. Bush tried to 

assure the audience by saying the country was not in as much 

turmoil as Clinton was making it out to be. 

"This country is not coming apart at the seams. There are big 

problems, and people are hurting, but I believe this agenda for 

Amercian renewal I have is the answer," Bush said. 

Clinton responded with the stance that he represents hope 

for change to the American people. "Mr. Bush, for 12 years you 

have had it your way and it didn't work," Clinton said. 

Perot's response to the problems of the nation were,"I don't 

have experience in running up a $4 trillion dollar deficit. I don't 

have any experience in gridlock government~ We've created a 
mess, don't have much to show for it, and we have got to fix it," 

he said. -
Then the muslinging started. The president referred to 

Clinton's protesting the war while he was a Rhodes Scholar at 

Oxford University in England. Bush said he couldn't understand 

how an American can organize and demonstrate anti-war 
activites in another country. Clinton responded that Bush's 

father, the late Sen. Prescott Bush had stood up to Sen. Joe 

McCarthy on a similar issue. Clinton added Bush was wrong to 

attack his patriotism. 
The second debate in Richmond, Va. was low key in part due 

to the format of one moderator and questions from an audience 

of more than 200 uncommitted voters. 

Not so forthe vice presidential debate in Atlanta, Gli., which 

was nothing more than a three ring circus between Vice 

President Dan Quayle, Senator Al Gore and independant 

candiate Adm. James Stockdale. Quayle spent most of the 
debate slamming Clinton while practically calling him a liar. 

Quayle also accused Gore of changing his position on certain 

issues. Gore responded to Quayle's discussion on congres­

sional term limitations with "We're fixing to limit one." 
During the Virginia debate, a man addressed the problem of 

negative campaigning. He asked for a committment from the 

candidates to curb the mudslinging and stick to the issues for 

the rest of the campaign. Sounds like a good idea. Most people ~.iI 
are sick of the mudslinging. The economy is bad and millions of tt~ 

During the Virginia debate, a man addressed the problem of 
negative campaigning. He asked for a committment from the 
candidates to curb the mudslinging and stick to the issues for 
the rest of the campaign. Sounds like a good idea. Most people 

are sick ofthe mudslinging. The economy is bad and millions of 
people are out of work. The citizens are interested in solutions 

to the problems. Mudslinging may be entertainiilg but accom­

plishes nothing. The candidates should stick to the issues. 

, Christopher C olutnbus Day; 
Not What It's Cracked Up To Be 

Dear Editor. 

Columbus Day, much like any 

other holiday, is a day of reflection; 
one that recognizes an event or per­
son that has significantly affected 
oUr lives: 

For me, a part of the day was 
spent remembering my childhood., 

how we made paper hats and sail­
boats in the customary fashion of the 
Colwnbus voyage. How, dressed for 
the school pageant in cardboard and 
aluminum foil annor, I took the spot­
light and was for a day the hero 

discoverer of the New World. Among 
all the costume and excitement, all 
that was missing was the one thing 

that American history is good at 
avoiding - the truth. 

r find it ironic that one of 
America's highest ideals is also its 

worst adversary. In fact, truth has 
become so obscure that it is quite 
possibly the only word in the English 
language whose definition opposes 
itself. If the truth is to be upheld, we 

should regard Christopher Colwn bus 
not as the brave hero who discovered 
a nation, but as a man whose pursuit 

for nothing more than fresh souls and 
material gain led to the oppression, 
exploitation and eventual annihila­
tion of many nations. 

If Columbus Day is to remain a 
national holiday, it would be more in 
the spirit of the day if we sent our 
children to school with shackles. 
swords and bibles that they may en­
slave, beat and even kill their fellow 
students for lunch money. At least 
then they would know the truth. 

Chad H. Reidhead 

lime For Senator Bond To Go 
Dear Editor, 

In case Senator Kit Bond has too 

many people believing that he really 
cares about the environment, it's time 
to set his record straight. Bond has an 
abysmal record on the environment 

The League of Conservation Vot­
ers gave Bond only a 13 percent rating 
for 1991, based on votes on key 
amendments, bills and co-sponsor­
ship of good or bad environmental 
legislation. Only seven Senators 

scored lower. His 1990 score was 
only eight percent and he has never 
received a rating over 20 percent 

An even better understanding of 
Senator Bond's blatant disregard for 
environmental concerns involves an 
issue that he has ci ted his accom plish­
ments. In a Kansas City Star article, 
Bond cited his battle for "wetland 
preservation." When asked what this 

meant, his Washington staff cited his 

Wetlands Reserve Program in the 

I 990 Farm Bill in which farmers could 

voluntarily enroll prior converted 
wetlands which would be restored 
and protected by easements. But what 

Bond won't tell the public is that he 
has co-sponsored a bill that would 
drastically reduce protection of mil­
lions of acres of wetlands. Senate Bill 
1463 would narrow the defmition of 
wetlands, decrease the number of 
wetlands as defined and gut section 

404 of the Clean Water Act 
Despite Senator Bond's assertion 

in his Feb. 6 Kit Bond News that re­
stored wetlands would "improve the 
wildlife and waterfowl habitat, ease 
floods and improve water quality," he 
has turned around and supported leg­
islation that would spell disaster for 
our nation's dwindling wetlands re­
source. Wetlands provide habitat for 

half of our coun try's endangered spe­
cies and according to the Fish and 
Wildlife Service over 290,000 acres 

of wetlands being lost each year. Pay­
ing for restoring some wetlands that 

have been lost to the fanner's plow 
could help stem the tide of wetlands 
loss, but the nation's environmentand 

the American public will pay a high 
price if legislation such as S. 1463, 
supported by Senator Bond, were ever 
allowed to become law. 

Geri Rothman-Serot has a record 
of commiunent to environmental 
concerns. Bond's environmental 
concerns ring hollow. If Missourians 
want a Senator who cares about our 
environment they should vote forGeri 
Rothman-Serot. If they want six more 
years of a dismal environmental 
record, then they have it in Kit Bond. 

Christopher Gates 

European Magazine Broadens Horizons 
Dear Editor, 

The European is a weekly news­
paper that is not available in the 
lIbrary but is so outstanding that I 
think it should not be overlooked. 
Since I am not a salesman and don't 
intend to pursue an obsession with 

. trying to get them to order it, I'll just 
getit for myself after flrst squawking 
about it 

The European was a project of the 
late Robert Maxwell. It adds suffi­
cient amounts of courage and enter­
tainment flair to a fonnat that com­
bines the overview of the Christian 
Science Monitor, the writing exper­
tiseofthe Wall StreetJournal,andthe 
down-to-earth style of Isaac Asimov. 

Itis having measurable impact on 
Europe in that heads of state find it a 
suitable lace to es use their views 

and the demographics shows that it 
approximates Business Week in its 
numbers of executive and professional 
readers. 

It has a main general news sec­
tion, a business section, and a cultural 
section. I find myself astounded at 
how faSCinating crafted articles are of 
subjects that would not nonnally be 
of interest to me. 

Dear Editor . 

A belated note of thanks for 
thefmearticlePaul Brais recently 
wrote on theJ.C.Penney Building. 

As we talked, it became obvi­
ous to me that he had done his 
homework regarding Penney, that 
he had thought through a series of 
pertinent questions and that Paul 
did not have preconceived notions 
and were willing to listen. On 
reading the article, I felt that he 
accurately reflected both the con­
cerns of your constituents and my 
comments. In doing so, I think the 
article has helped increase student 
and campus understanding of what 
Penney is all about What more 
could an interviewee ask? 

Best of luck with your efforts 
Paul, on behalf of The Current 
and in the pursuit of your degree. 

David Klostermann 
Assistant Dean of Continu­

ing Education-Extension 

Student Enjoys 
Campus Paper 
Dear Editor, 

I am a fIrst time (freshman) stu­
dent at UMSL. I've enjoyed The 

Current very much. Keep up the 
good work! I also like the free adver­
tising for students-may I say thanks 
on our behalf. 

Some quick background I am 
requesting. I used to work in com­
puter sales. That is where I met Scott 
Keymer. Scott is very helpful, 
friendly, cooperative, flexible and 
computer literate. I went to him for a 
used printer because I couldn't af­
ford a new one and walked away 
with a sweet deal. This was such a 
good deal, I felt my fellow students 
should know about him. As students 
we are fInancially limited, but Scott 
provided a reasonable way to get 
computers (almost a necessity to a 
dedicated student) and peripherals, 
sofrware, etc. Thanks again for a 

. great job. 


page 4 NEWS 

University of Missouri-St. Lo·uis Campus Crime R~port 
The following criminal incidents 
were reported to campus police 
during the period from Sept 25 
to Oct 16, 1992. If readers have 
information that could assist the 
police investigations, they are 
urged to call 553·5155. This in­
formation is provided by cam· 
pus police as a public service to 
promote awareness. Remember 
• crime prevention is a commu· 
nity effort! 

- -r- - -1$2.99 

9-25-92 
A student reported that his locker in the 
men's locker room of Mark Twain Gym 
and stole his workout clothes and equip­
ment' The theft occurred sometime be­
tween 9-21-92 and 9-25-92. 

9-28·92 
$50 in cash and credit cards were stolen 
from her office on the fourth floor of 
Lucas Hall between noon and 2 p.m. 
9-29-92 

-., 
I 

Buy up to 8 at this price I 
I with coupon. Offer valid 

through November 2, 
1992. (tomato extra) 

I Double Cheeseburger'n Fries, I 
Our Double Steakburger topped with American cheese. Served with 

I regular French fries. Not valid with any other olTer. Valid at 9550 I 
Natural Bridge only. .I L_ _ _ _ - - _ - -

·Register With Career Placelnent Services 

Career Placement will 
help you find a paid job 
related to your degree! 

While you're still in school! 

308 Woods Hall • 553·5111 
Sophomores & Juniors · Co·op & Internships 

Seniors· Jobs upon Graduation 

\\!hen 

A Toshiba VCR and monitor was 
stolen from a fifth floor Lucas Hall 
room between 6:30 p.m. on 9-25-
92 and 1 p.m. on 9-29-92. There 
were no signs of forced entrance. 

9·30-92 
There were no signs of forced en­
try when a TVNCR unit, video 
tapes, a camcorder and a stopwatch 
were stolen from another fifth. floor 
Lucas Hall room. The theft oc· 
curred between 2 and 8 p.m. 

10·1·92 
A staff member reported that a 
radio/cassette player was stolen 
from a fourth floor Lucas Hall of­
fice in the week between 9-24-92 
and 10-1-92. There were no signs 
of forced entry. 

The wall clock in the hallway of 
the Blue Metal Office Building was 
stolen. The theft was discovered at 
10: 15 a.m. on the morning of 10-1-
92. 

A picnic table. folding chairs and 
an umbrella were reported stolen 
from the Alumni Circle area after 
the Chancelior'sPicnic, which was 

~eld until 6:30 p.m. on 9-24-92. 

A staff member reported· that a red 
winqbreaker was stolen from an of­
fice on the fIfth floor of Lucas Hall 
after 3:30 p.m. on 9-30-92 and before 
8 am. on 10-1-92. There were no 
signs of forced entry. 

A staff member reported that $15 in 
cash and credit cards were stolen from 
her purse that was in her fourth floor 
Lucas Hall office. The theft occurred 
between the times of 2 and 4 p.m., 
there were no signs of forced entry 
into the locked office. 

10-2-92 
A staff member reported that two 
VCRs were stolen from a locked room 
in the Mark Twain Building the previ­
ous week. There were no signs of 
forced entry. 

An AM/FM dual cassette radio was 
stolen from an office on the sixth floor 
of the Social Sciences Tower Build­
ing. The theft occurred between the 
hoursof4p.m.10-1-82and 10-2-92 
8:30am. There were no signsofforced 
entry. 

Challenge yourself to the hottest, 
toughest, fastest game around 
at BUSHWHACKERS ... 
St. Louis' finest paintball park. 

It comesro 
• • 

, 

A visitor left her purse in 72 J.e. 
Penney at 3 p.m., she returned a half­
hour later and discovered that it had 
been stolen. 

10·6-92 
A staff memberreported that his watch 
was stolen from his office on the 
seventh floor of the Social Sciences 
Tower Building the previous week. 
There were no signs of forced entry. 

There were no signs of forced entry 
when a staff member discovered that 
fOIlI computer disks had been stolen 
from an office on the fifth floor of 
Lucas Hall. 

Between 5 p.m. on 10-5-92 and 10:25 
a.m. the following day, a lap top 
computer was stolen from a seventh 
floor office in the Social Sciences 
Tower Building. There were no signs 
of forced entry. 

Another lap top computer was dis­
covered missing at 8: 30 am. on 10-6-
92. The computer had last been seen 
at 9:35 p.m. on 10-1-92. 

October 19, 1992 

10-15-92 
A staff member reported that a lap 
top computer was stolen from a 
sixth floor Social Sciences Tower 
Building between 4 p.m. on 10-
14-92 and 8:30 am. on 10-15-92. 

Two cameras were stolen from 
another sixth floor Social Sciences 
Tower Building office. In addi­
tion to the cameras, various lenses 
and a walkman were taken from 
the office. The theft was discov­
ered at 1 p.m. on 10-15-92. The 
office had been locked the previ­
ous day at 8 p.m. There were no 
signs of forced entry. 

10·16·92 
Three VCRs were stolen from a 
lab on the fourth floor of the Social 
Sciences Building. Two of the 
VCRs were working units, one 
was clearly marked as broken. 
There was damage to the door of 
the lab and the lock assembly had 
been removed. Police have ob­
tained evidence on this theft and 
are following up on the leads. 

fREE~ 
2 ROLLS 
3Smm Film 
Try this Exci ting Ne-u· Film· ··\0,,1e I thi.; Tilm! Iu; 
sharpne.iJ and ·inc enun ("om~nm r! u~U1 l}fht!"T ji/1m 
of ILS spuJ , ILl; nt.lm (on t.' i5 .color T\!pro..--Iik-fion . 
:,\'uunC~5 uj" "::IJ[or llro! n:: i In me prints: rOil t:an 51!:;' 
W illfferro..::,., ~nt .. :~Jl ch.:rr:- r.:-d lmd tomato Ted . ,. 

Photographic Magazine 

~U\\ n""!\J em rL\" the 11mrn (i lm Photographic 
.\! .. !';,i;:m.: (,lIb {hI.: h: ... t ~0.) A SA r nm tUnt in {he . 
\\'\\flJ~ Fur Fr ... 'c. T, · mrr..'Ju..:~ \',..'u , we-· n ::.enJ 
\' .. ».1 l\\\.' rl ... l! ~ Fr(:r,;' . FlO .. ' 1! rain, rkh ,,:,,)l,)r. wiJc 
"'Xf" _lIrt' btlttIJt."-rert~C{ r'N ~\·e i\.·d<lY ".h(.1 t~. 
Sht.''1'{ m higlu ,Ir 1ll\\ It\:.:ht-ll1d\lO~ l'r 
"'t.HJ\""r ~_ :\[h.l v,·,u (.In llrJer rnnE:-, ~IiJe'" .lr 
hlth. [-rl'l11 {he ~-o.101L' r,l li-wir'houl {he hieh '( '~( 
l't ~h,Jl' him : Try [h i" remJriul:-le itlm (I,xiay. 

i - -SE~D }.1E 2" FRiE ROLLS- -
I Ru ... h me l\\~1 ~:-----e'['l"urC' fill! ... 1'1' .... "-I f hl'5!hk 
I k.: i.1lmeJ ') :;mm illm. ~1I'\ r: O::- .;I..:h .H ~L'\} AS:\' ~U1d 
I 4 ~ -: :\~:\ , End o!<ed is S~,OO for ~ hipping, Limit: 

~ I ·ti ... r h''I(J , .. :h.·IJ. 
I . 
I ,.-, ., 
I ., .. , 

I 
I 
I 
I 
I 
I 
I 

25278 I 
I \(al l w: Se-d ttl Flim\\,Jrk .. Ell .. 1ft f\l\ ,II Pllr W I 
I , ~ rl~\ 0. \ U"':;r~ ...... ' <'fl~· \:'.-\ \l,:~~+':I':il' I 
L. -.:.:. :... ... ;.:..;;..;.. ::";. __ ..;. ...:......:.;;,. __ .J 

responsible 
Students can be 

the best 
teachers. 

A new prescription for terror. · 

( Jl :1' "idly"{-r ;-,ruljl" !l I.., 1..1 1" \"' \ , ., \ \\ . II h ' ';! [I"I ... 111 _ 

dl'III'>. 11 ,,",\ II! r.llI .. l" IJ"'/ II . \\"h.11 H Id " ' · .... rll"1 11 
: 1("1\ . lIltl,' lft Il r(1II "I :" " 11,,' 11 1 \~'II I1!t 111; ,1..,·.., 

..,lUlkll r.., 111,,1,/'..,1 1" d"!II"I '- ,11t"11 ,· ,,1 1, 1''- :,' 

;\lIC/J'I'!" ..,u)'.P ',·I' I"I"·,,PiJ I<..,H,:I · \' .\ 
Ih",,;, :-.llloi(·llh " 1' I'·g,d- dgt · wb, ,·I I'!I • ..,I 
( 1/ dr!flk 

T1H·II:\( (· I It·S jJl Ilgl<Ul1. "' jl IJII..., lt l( ·d 111 

piln by , \.J111I':11~' ·r ·I-\ II ... ,-JI 1. .... : \ p "Jg l d llll t l;!t 

.... ~ "I IIJw:-...,tlllll'1Ih II ]';,· .\ ' 111 In pl ;I.'· I l u' II lajl . r nI h · 

w, (.:IIl·I I\Jrc..t.(i llg ... 111111-111 .... t o! I: ').!; d d r llll\'llg 
a~~ .tr~ liit1].; ilbllli l I,tik f\brJIII 01, ,\- ,,1111' I(· ... I!' ,,, ... ti,I., dt·;II].;i,lg 
llal llh _:1 .... w,· 11 :1:-' rl' ,"' /JI'( 1\ (; 1 , ... I'til · lal '.:-. ,lltd {' ;tlltpll:"Ill l dj,·i,· .... 
I'<cgardlng .. dL' l! it, )1 ("'11'''''1.111111 i' d, 

fll ll:VT fl l:S _ YC l ldl f i l,d p h' , lly " I p, .(.!" .... 1,111 II' , (In· ... :-,lln· . 

.h l ... 1 pl :utI laJ!., 11 1:1 n '! a \ " 1j l'm' i rtIlHI1t'1I 1 

"/"11 , ·/ ,. : 11" 1)\ "I :)Ijfl H.\I -, ' I II 'S d l:l flkl' ''' "11 ' - ,llIlI fl J~,' ~ 
11.111 ' ,ttWilll ', II 1)1 " 1',· hll'l 1,111' "ll \"', IH ... , ( ' I II1. .. i t!t'r "'1011'111' ,1.:. ' ' III 

111111'1 " 1"'-_ ;..(1"1 i ll \!J]ll,d \.\"11/1 I..lt';"~ ' ''' ,\'''~ I ("'Iilil 1'[': 1 ,L!I"; II 
1,·;,<"1 1"[' .-\lld;1 gn'''1 ... lwl!'lIl. 

11:\1 (1!I·SI:-.II 1l' 1\11H I Hrl--:.l';l. ..... rnobprngnll l\ lll;11 
:\ rd u ·u ,,(' r · IlIl ... d l . ..,UPPlll"!."; III j'II( '('UrJt-!l' I"I'",-pnn:-.ilrl(· drlll kmg 
Ily ,ld l l l! ("1)1I('giaJl" Fur l lU lI'( ' in fo rmatio l! . ( ' 11 111 ;1('1 H:\( '( ' 11 1 _" 
"rIll.· I ·_S .. fI ll " I'll. Box IOIJ.l:lO, () ~'n\"l'r. (·r, luradl ' ."'I[)"~:)o 

FRIENDS KNOW 'vVHEN 
TO SAY WHEN • 

GREY EAGLE DISTRIBUTORS, INC. 


F EATURES 
October 19, 1992 

laugh At Me Or With 
Me, Please,Justlaugh 

by Brad Touche 
jack-of-all~medias 

Many people wonder what it 
would be like to be a stand-up comic. 
Some people's curiosity will even 
manifest itself into actually trying it 
out Well, last Tuesday at The Funny 
Bone in Westport Plaza, I tried it 

Before we go on, I must say this 
wasn't an easy column to write. It was 
hard for me to find anything funny 
about something as traumatic as this 
was. 

Now - I've never had stage fright. 
Asa matteroffact, I love the spotlight 
I've been in bands and done im­
promptu performances on Karaoke 
andhalf-assedgong shows. They were 
no big deal. 

This was my virgin experience at 
stand up, and although I was a little 
nervous, I also felt quite anticipatory. 

As the lights went down, the host 
came up. He did the usual "warm the 
crowd up for the amateurs" stuff and 
he was funny. Problem: no one was 
laughing. I should have left right then 
and there, especially since the host's 
routine happened to cover over half of 
my material. A dead crowd is not the 
way to wet your feet in this industry. 
But since I seem to be into self-muti­
lation and humiliation, I figured I 
could pull this one out of the fire. 

As I watched as the other amateur 
comedians go up, I noted all the things 
that weren't working. "OK, there goes 

t 

bird's • • 
I view 

something else that I can't use," I 
thought as the guys before me died so 
slow ly it wOlJld have made Dr. 
Mengela proud. 

While I watched, I also drank. A 
lot. Three shots of Bacardi and two 
beers in an hour. But I was too wired 
to be drunk. Finally, my turn came. 
The host introduced me as "TJ:!e Liz­
ard King" (if I hear one more Jim 
Morrison joke directed towards me, . 
. .), and I walked up to the stage 
confident in what was left of my 
material. That is, until I grabbed the 
mic. 

Suddenly, I felt like .. . well, a 
deer in front of headlights. Someone 
deep inside my psyche started laugh­
ing at me. The fIrst words out of my 
mouth were "Oh __ " (choose your 
own explicative). 

It's times like these that you start 
to question your own intelligence. I 
told my frrstjoke - and got the same 
results I would have if! had drawn a 
stick figure on paper and proudly dis­
played it to all. The stares I got were 
as empty as George Bush's promises. 

"Try another one," I thought. . 
011, and whata wonderful reaction 

that was too. I wasn't sure if the 
crickets I heard were laughing or just 
swapping gossip because I had bored 
them, too. 

I went through my five minutes 
garnishing only two laughs. I started 
out at 5' 11", but by the time I was 
through, RossPerot was lookmg down 
at me. 

Did I learn my lesson? NO. I went 
up again a week ago and got mixed 
reactions. And I'm going to do it 
again. Why? I guess something inside 
me has decided that self-esteem is 
merely a luxury item. .. 

THECORRENT page 5 

A Look Into The Mincls Of MinislTy 
By Eric Perigo 
Current features reporter 

Ah ... the wonderful musical com­
bine. Round and round it goes, what it 
creates is anybody's guess. One of its 
most exciting mutant offsprings has 
been the group Ministry. 

With a "Kill Your Idols" mental­
ity, a punk brutality and a psychotic 
delivery, Ministry has become a huge 
ground for worship. Even though 
they despise being a focus, because 
they aim to refocus people's minds, 
they are rulers of the underground 
"industrial" scene. 

But what i~ industrial? Ministry 
drummer Bill Rieflin attempted to 
bludgeon out that label when I spoke 
with him. He also tried to give me a 
view from the inside looking out of 
Ministry and its massive machine. 

"Psalm 69: The Way To Succeed 
And The Way To Suck Eggs" has 
been a huge album for Ministry. It all 
started this summer with their sur­
prising hit, "Jesus B uil t My Hotrod," 
and it has developed from there. It 
took a while to release "Psalm 69 ... " 
and since its release there has been the 
Lollapalooza II tour as well as an­
other video, the semi-censored 
"N.W.O." 

Now, as Ministry heads to En­
gland, they are finishing up a video 
for "Just One Fix." "Just One Fix" 
will also be remixed with an appear­
ance by guest hallucinogenist, Wil­
liam Burroughs. 

"William Burroughsis a writer-a­
counter-culture icon I guess," Rieflin 
said. "He wrote the book, "Naked 
Lunch" and he pioneered a type of 
writing that is referred to as the cut-up 
method. He would take words and 
pages and slice them into bits and 
form a book." 

So why did Ministry choose to do 
a video with a guest spot for 
Burroughs? 

"Partly because he's been a very 
influential fIgure and because he is 
one of the most famous junkies 
around," laughs Rieflin. "He's writ­
ten a lot about drugs, and has written 
a lot while drug induced or heroin 
induced and the song, 'Just One Fix', 
deals with drugs." 

How did this couple made in hell 
meet up? Did they share needles, or 
just thoughts and expressions? 

"He actually came to the group by 
just being a fan. He even came to 
Lollapalooza and it sort of evolved 
from there. The idea then came that he 
should be involved in the 'Just One 
Fix' video and he came. And that is 
great because how many people see 
an old fellow like him getting to 
things like us?" 

Hopefully MTV will be able to 
handle an old junkie on its precious 
air time. "N.W.O.'· had to be altered a 
bit because of its lack of MTV accep­
tance to a George Bush impersonator 
grabbing his crotch. Rieflin said that 
Ministry basically told MTV to go 
"soak their heads" in response to 
MTV's less than enthusiastic adora­
tion of their video. He also said if 
there are censorship problems with 
"Just One Fix," then it will "never be 
seen." 

Could the video for ".Just One 
Fix" make Ministry a household wor­
ship? It's certain that the fans Minis­
try has accumulated don't seem to 
give a shit about what the public 
thinks. 

"I don'tknow, it's hard to surmise 
something like that, but I think: that 
we have all seen the effects of videos 
and how it can develop a group," 
Rieflin said. "Our friends, the Chili 
Peppers and Pearl Jam, are great ex­
amples. I, for one, don't underesti­
mate the mainstream power of 
MTV." 

Without a video or a hit, how has 
"Psalm 69 ... " gone gold? What forces 
little, impressionable teenagers to 
purchase the "Kill Your Idols" ideal? 

"BeaLS the shit out of me!" ex­
claims Rieflin. "But we had some 
really great performances on 
Lollapalooza and hopefully the 
power of those memories linger on .. . 
and if it is word of mouth ... then .. . 
hell, I don't know! Actually it is a 
terribly uncommercial record." 

Being on the inside of the Minis­
try machine has a certain aura. Being 
a fan, I would surely like to be grilled 
by Al·Jourgensen and Paul Barker, 
Ministry's main masterminds. But as 
Rieflin goes on to explain, it isn't as 
comfortable as it seems. 

"It is very 
different be­
ing on the in­
side of a 
record than to 
going to a 
store, not 
knowing any­
thing, and 
picking up a 
record and I 
have known 
this from day 
one - which 
was probably 
a year and a 
half ago," he 
said. "In· re­
gards to the al-

• bum ("Psalm 
69 ... ")~ yeah 
there is some 
good stuff on 
it as well as 
some that I am 
not to crazy 
about, but that 
is how it is." 

Rieflin is 
also involved 
in Ministry's 
various off­
shoots; bands 
like the Re­
volting Cocks, 
L a r d , 
Pailhead,1000 
Homo DJs, 
Acid Horse 
and the latest 
country-punk 
cyborg-Buck 
Satan and the 666 Shooters. 

With all this recording mayhem, 
what is Rieflin's favorite? 

"Well I suppose it varies," ex­
plains the drummer, "when I'm work­
ing with the Revolling Cocks it might 
getto a point where I'm thinking, 'Oh 
geez, I think I want to move onto 
something else. ' Then we will move 
on to a few other projects and I'll 
yearn for the days with the Revolting 
Cocks again. There really is no favor­
ite, it's all work at the time and I try to 
get into it as much as I can." 

With the success of fvlinistry and 
the presen t blistering success of the 
Nine Inch Nails, the eye has become 
ever so focused lately on what is 
called the "industrial" scene. Why the 
ignorant label, and why has the musi­
cal ear evolved or accepted the music 
of this wide genre? 

"I have been having a problem 
with this recently-this whole indus-

MINISTRY 
trial thing. I have been trying to figure 
out what the hell 'industrial' music is. 
Actually, itis hard for me to figure out 
the sonic relationship between the 
Nine Inch Nails, Ministry and a band 
like Shew. I don't see it and I don't 

. buy it, and it is hard for me to com­
ment on this if I don't believe in it," 
Rieflin said. 

"Ministry has always been a band 
that has tried to break: the bounds of 
whatever it is that we are working 
with at the time. Actually, we have 
been talking about putting out a coun­
try record, so we'll do whatever we 
want and whatever anyone calls it is 
their opinion." 

Buck Satan and the 666 Shooters 
hasn't meshed together yet, but Bill 
says after they go into the studio to 
hammer itout it will certainly "rock." 

Well, what does the man that 
backs musics most varied group lis­
ten to? 

"Lately I have been listening to 
myoId standbys. I really like Kurt 
Vile's music, he is a German com­
poser who died in 1950, but I like his 
30's and 40's Gennan work," he said. 
"As far as rock goes I like the new My 
Bloody Valentine record a lot as well 
as the new Swans stuff." 

Now I know what is going 
through a lot of shallow, hardcore 
Ministry fans' minds. They are think­
ing, "Where the hell does he get off on 
listening to classical music?" 

Rieflin explains his viewpoint. 
"Well you know what happens with 
these' rock geek idiots ' is that all they 
tend to listen to is 'rock geek idiot 
music.' Pretty soon they are looking 
into a mirror that goes on and on and 
on forever and all they see is them­
selves. How are they supposed to 
learn anything else about music? I 

See MINISTRY, page 6 

Take My Wife, Please! 
by Carmen Ghia 
of The Current staff 

The i,'Tass isn't always as green as 
one might think. It surely was a tinge 
brown for Richard and PrisciJlaParker 
in "Consenting Adults," the new re­
lease from Hollywood Pictures. 

The Parkers, played by Kevin 
Kline and Mary Elizabeth 
Mastrantonio, live in anice neighbor­
hood with their nice daughter Lori 
(Kimberly McCullough) and have 
nice things, but they are in a struggle 
to live, fmancially and emotionally. 
Their lives are just kind of blah, bor­
ing, living day to day without any 
risks or excitement 

But wait! It looks like some crazy, 
filthyrich-livin' on the edge neighbors 
are moving in next door. But there's 
always a catch, right? 

Neighbors Eddy (Kevin Spacey) 
and Kay (Rebecca Miller) Otis are 
quick to warm up to the Parkers. First 
it's drinks and dinner, and before they 
know it, the Parkers are whisked away 
to nautical excursion's and weekend 
jaunts to the country. 

As the movie progresses, you start 
to notice a trend with the couples. 
Richard and Kay, as well as Eddy and 
Priscilla, seem to pair off and spend 
more time together, getting to know 
one another, becoming closer and 
looks begin to seem almost (oh dare I 
say it?) intimate! 

The plot thickens when t11e Parkers 
become fmancially bound to Eddy. 
One night at a bar, Eddy pops the big 
assumption to Richard. 

"I know you want to fuck my 
wife." No hesitation whatsoever. 

Friendship can only Lake so much, 
and theirs fIzzles, at least for a while, 
but deep rooted desires only can stay 

,... 

buried so long. Christmas caroling 
brings the families back together in a 
new rekindled fri endship. 

Eddy and Richard make plans for 
wife swapping, onl y Richard finds 
himself in a rather precarious situa­
tion. Blamed fora murder, he struggles 
to bring the truth to light by finding 
proof to prove that he is not the killer. 

Meanwhile, back at the ranch, 
Eddy conveniently has taken over the 
role as Mr. Parker, loving husband 
and father. 

An insurance investigator, David 
Duttonville, played by Forest 
Whitaker, steps in to investigate the 
circumstances surrounding a $1.5 

million dollar insurance policy claim. 
Even he finds it hard to buy Richard's 
story. 

The staircase spirals even further 
and takes us to several cities and seedy 
bars. When you least expect it, you'll 
be surprised by who is where and 
doing what to whom. At least twice 
anyway, I guarantee a reaction of 
surprise from the mass audience. 

Consenting Adults is sometimes 
confusing and you're unsure of what 
is happening. The truth is somewhat 
revealed at the end, but even then 
you're going on assumptions. But a 
movie shouldn't have to do all the 
thinking for yeu, right? 

FROM LEFT: Richard and Priscilla Parker relax by the lake with their 
new found friends Eddy and Kay Otis. 


page 6 THE CORRENT 

TUESDAY, 
OCT. 20 

'WOMEN'S CENTER 
presents Women and AIDS 
including topics such as HIV 
transmission, symptoms 
specific to women, testing, 
and other areas of concern. 
Jeanne Wilson of Women 
United Fighting AIDS will be 
the guest speaker. 

'THE PRAGUE CHAMBER 
ORCHESTRA along with 
violinist Robert McDuffie 
will perform Beethoven's 
violin concerto as part of the 
premiere performances 1992-
93 concert series: The 
concert is at 8:00 p.m. at the 
Sheldon Concert Hall, 3648 

Washington Ave. The series is 
sponsored by UMcSt. Louis. 

·GALLERY 210 
Artist M.M. Lum exhibits "The 
Reading Room" at Gallery 210. 
Lum's artist's book, "The Final 
Results of Psychoanalytic 
Treatment," will be featured. 
The exhibition will run from 
Oct. 20 - Nov. 14. It is free 
and open to the public. Gallery 
210 is located on the second 
floor of Lucas Hall. 

WEDNESDAY, 
OCT. 21 

·DRUG AWARENESS TRAIN­
ING FOR UM-ST. LOUIS 
EMPLOYEES The Human 

Resources office will provide 
Drug Awareness training for 
the community campus. The 
session will be from 1 :30 p.m. -
3:30 p.m., in Room 78 of J.C. 
Penney. To register for the 
session, call Human Resources 
at extension 5805. 

·POLITICAL SCIENCE MEET­
ING "The Other November 
Elections: The State Govern­
ment Races and The Future 
Leadership of Missouri". 
Guest speaker is Betty Van Uum, 
Assistanfto the Chancellor. The 
meeting will be held at 7:30 p.m. 
at Professor Lance LeLoup's 
house, 748 Yale Ave. in Univer­
sity City. Maps are available at 
the Political Science Office in 
347 SSB. 

.1992-93 COLLOQUIUM SE­
RIES The Joint Center for East 
Asian Studies presents Dr. Steve 
Chan, Professor of Political Sci­
ence, University of Colorado, 
Boulder with "Simple Labels, 
Complex Reality: The Political 
Economies of the Asia Pacific 
Region" Room 331 of SSB from 
4:00 p.m.-5:30 p.m. 

SATURDAY, 
OCT. 24 

.WOMEN'S COMMERCE AS­
SOCIA TION The St.Louis 
Women's Commerce Association 
Jobhunters/Career Developmerit 
Group is sponsoring a program, 

"Follow-up in a Job Search" at 
10:00 a.m. at the St. Louis 
County Library, 1640 S. 
Lindgergh Blvd. The program is 
free and open to the public. 

SUNDAY, 
OCT. 25 

.THE JESUS AND MARY 
CHAIN at the University of 
Missouri-Columbia. The Jesus 
and Mary Chain will be per­
forming in Jesse Auditorium at 
8:00 p.m. Tickets are $11 for the 
public and $8 for students. Tick­
ets may be purchased at the MSN 
GPC Ticket Window, Columbia 
Mall, Streetside Records and 
Cool Stuff. 

MINISTRY, from page 5 
Cl.F.AR BRACES WHY NOT GET FOR 

YES! THE PRICE OF METAL ?? 

We: 
• Have Saturday and after ..:hool hours 
• Treat adults and ehlldreD 

. • Have affordable payment plan. 
• Accept MOST Dent81 Plan. 
• H!l.ve .tudent rat .... 

Foryour Free CUllmftaliull apppointment, caU today 230-9933 

Dr. S. Kho uri, D.D.S P.C. 17.5 LalTIp and Lantern VllIage 

Hwy 141 and Clayton Rd. DiplDmale, "-ican Board Of 0rth0cI0ntia 
Member, "-rican ~. Of Orthodontirts 

orre-r Explru October 1.1993. 

thought the story was to go out into the 
world and learn new things and bring it 
back to what you know. That's how 
music stays fresh and things keep chang­
ing. This is what keeps people's creative 
juices flowing." 

And this is what has put Ministry 
where it is today ... out on the edge of the 
musical galaxy searching for new chal­
lenges and to save as many ''rock geek 
idiots" as pDSSlble. 

Rieflin got involved with Ministry 
through Paul Barker. Barker u~ to live 
in Seattle and Rieflin, Roland (Barker's 
broIDer) and Barker hooked up to create 
beautiful music together. Then they met 
AI. 

Since then, in 1986, the planets have 
collided, the discos have melted, wax trax 
has been bern and it has been a "marriage 
mare in hell ever since," joked Rieflin. 
Could this odd couple ever get old? 

perceive it Being a part of it, I don't 
always see the changes that moch­
proOObly not as much as the peDple look­
ing in from the outside," Rieflin said. 

Looking in from the outside would 
seem to be unfair, though. False ideas 
tend to arise and {XlSitive idolatry seems 
to begin. How does Rief1in feel about 
looking inward from the outside? 

"Since I've been a part ofit, it seems 
,------------------------------------, to move a lot slower than people might 

"Sometimes the contrary though, I 
think it is easier to look in from the 
outside. Actually, I would really like to 
see the band perform one day, which is 

"OUR DAUGHTER'S OILY 
A MAl, AIID SHE'S 

DEDI 
dO " 

''We couldn't be prouder. As soon as 
Jen·nifer enrolled, she went to UPS and 
got a part-time job. Now she makes 
al most $10,000 a year working about 

PREGNANT?· 
• FREE TEST, with immediate results detects 

pregnancy 10 days after it begins. 

• PROFESSIONAL COUNSELING & 
ASSISTANCE. All services are free 
and confidential. Birthritlht SiO'll1971 

Brentwood ••• 962-5300 St. Charles •.•••• 72401200 
Ballwin ••••• 227·2266 Hampton South •• 962-3653 
Bridgeton •.. 227-8775 Midtown."...... 946-4900 

••••••••••••••••••••••••••• 
• 

October 19, 1992 

MONDAY, 
OCT. 26 

.MONDA Y NOON SERIES 
Gospel Music performed b.y 
the UM-St. Louis Gospel ChOIr 
in Room 222 of the J .C. Penney 
Building at Noon. 

TUESDAY, 
OCT. 27 

.FLU SHOTS A V AIL ABLE 
Flu shots will be available at 
Deaconess North Hospital, 
7840 Natural Bridge Road, 
First Floor. The cost is $5 and 
the shots will be given from 
8:00 a.m. - 3:00 p.m. 

impossible of course. But Paul Barker 
(Ministry's bassist) had that experience 
lately. His wife had a baby and he had to 
leave the show. Then his understudy, his 
bass tech--Casey Moore from the Texas 
band Rigor Mortis-filled in for Paul 
while he was gone,"Rieflin saici "So one 
day Paul came and stood by at the sound 
board and watched the show, and his own 
group. He liked it, he thought it was rea1ly 
gocxi I was surprised that he really liked 
it because we are so critical of ourselves." 

In ourpre.sent day societal pursuitfor 
political corfectness and even at a larger 
scale, life correctness, it is odd that a 
group like :Ministry has so much influ­
ence on so many lives. 

Ministry fansactua1ly bungerfcx"more 
input I suppose that it isn't Millistry's 
ideals asmuch as their persona thatmakes 
them so appealing. They have so much 
rerelliousnessrushing through their bruins 
and that is well respected and glorified. 
Should it be? One c.an only suIJIXlSe that 
without right wing (sOnically and ideo­
logically right wing) music groups like 
Ministry human kind would sit around in 
i):'s OW11 defecation.· Oh what the hell, 
buck the system, worship ideals notidols, 
and throvl thedefecittion into the system's 
combine ... MInistry isn't a religion; it's 
a \\'ay of life. 

4 hours a day. She found out that UPS 
employees are eligible for educational 
loans up to $25,000 a year! Jennifer is 
learning how to take care of herself 

"U PS takes good care of her, too. 
They let her choose when she wanted 
to work-mornings, afternoons, or 
nights-whatever was best for her class 
schedule. They give her health bene­
fits, paid vacations and holidays. 
Th~y gave her a Job in Operations­
which she loves. Now she has the con­
fidence to do anything. 

• 
• • • • • Vacancy~ 
••••••••••••••••••••••••••• 

Briarwood Apartments 
10032 Neville Walk 

St. Louis, MO 63136 
869-6151 

1 Bedroom 
Rpartments Rvailable 

First month 
Rent is Free 

mention This Rd 

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

NEED COPIES ON CAMPUS? 

Openings exist at the UPS Earth City Facility. 
For more information, or to apply for an 
interview, call 553-5317 or Visit 346 Woods 
Hall. We are an equal opportunity employer. 

WORKING FOR STUDENTS WHO WORK FOR US. 

UPS D'ELI'V:E:IR:S: IEDliUC:I1, IIIIOI 

! Do You Want VISA & MasterCard Credit Cards? 
Now you can have two of the most recognIzed and 

accept'!d credit cards In the wortd_.Vlsae and MasterCarde 
credit cards..:ln your name." EVEN IF YOU ARE NEW IN 

CREDIT or 'HAVE BEEN lURNFD DOWN BEFORE! 

Students and student organizations can get 
printing and quick copy needs right on campus. 

2 Campus Locations To Serve You: 

113 SSB 
8 a.m. to'5 p.m. 

Mary Rapert 
553-5122 

from a red phone 
dial 5122 

261 GSB 
8 a.m. to 5 p.m. 

Vicki Galvin 
553-5233 

from a red phone 
dial 5233 

Copy Cards Are Also Available 
For Use At These Locations. 

(Excluding Library) 

-------------------------: STUDENT SERVICES,BOX 17924.PLANTATION.Fl 33318 : 

: YES! lwantVISA®/MASTERCAJU)eCredIt : 
• Cards. Enclosed find $ 5 which Is 100% refundable if not I 
I approved lnunedlateiy. • 

VISA~ and MasterCardfl> the credit cards you ' . I 
desene and need for- ID-BOOKS-DEPARTMENT .• NAME I 

srORES-TIJlTION-ENTERTAlNMENT- • 
EMERGENCY C'ASH-TICKETS-RESTAURANTS- I ADDRESS I 

HOTELS-MOTELS-GA5-CAR RENTALS- I 
REPAIRS-AND TO BUIlD YOUR CREDIT RATING! I em STATE _ ZIP I 

I 

.. ~t~ .: PHONE S.S.# : 
G\)"~ . t~ No credit I SIGNA11JRE I 

s1t~ ~ ., 
~~"ltI"1ll0 ~~ .. No securl tJ' depos it! NOn;; MasterCani Is. ~cmll.radcmark or ~m:anllnlrmlltlorw.l. . lnc. . I 

\l"1'''~' , .. c . . .. j' Visa Is. ~SIr:mI tradcrmrk or VISA USA.. Inc and YlSA Inlrrratlonal I 
C; ~ .. Approval absolutely guarant~ so ., Servl0e5 A.-Isxlllllon I 

100% GUARANTEED! I ~ t·, I II i: I (J: [.1 jJ b1;13·1iJ:;: .):, i.]· tfA I 

DECEMBER 12·19 • 5, 6, OR 7 NIGHTS 
JANUARY 2·16 ' 5, 6 OR 7 NIGHTS y... 

VAIL/BEAVER 


·· 3 . 

October 19, 1992 

Braves Put Joy 
Back In Mudville 

by Russell L. Korando 
sports editor 

Unbridled joy swept across 
Atlanta's Fulton County Stadium last 
Wednesday night, as the Atlanta Braves 
beat the Pittsburgh Pirates 3-2 to ad­
vancetotheWorldSeries,forthesecond 
straight year. 

The Braves were facing theultimate 
defeat Theyhadgoneup3-games-lin 
the best of seven National League 
ChampionshipseriesagainstthePirates. 
No team in National League history 
had come from behind down 3-1 in the 
NLCS. 

But, Pittsburgh led 2-0 going into 
the ninth inning and they had their old 
war-horse on the mound in Doug 
Drabek. Drabek started the game on 
just three days rest for the second time 
in the series. 

Three outs Separated the Pirates 
from the World Series, which had 
eluded them the previous two trips to 
the NLCS in '90-'91. But, it seemed 
momentum's pendulum was finally 
going to swing the Pirates to the World 
Series. 

What happened next is only a mi­
crocosm of why athletics plays such an 
important role in Americans lives. 

Ex-Cardinal Terry Pendelton led 
off the Braves' ninth with a double. 
Sborstop Jose Lind kicks a ground ball 
by Dave Justice. Drabek walked Sid 
Bream and suddenly the pendulum was 
setting flush in the middle of the pre­
carious scale of winning and losing. 
Drabek was pulled for hard-throwing 
lefty Stan Belinda. 

The Braves smelled blood. They 
knew if they could knock Drabek offof 
the mound it would expose the one 
tender spot on a calloused, experienced 
ballclub-the bullpen. 

Belinda promptly retired Ron Gant 
and walked catcher Damon Berryhill. 
Suddenly, the bases were loaded for 
Brian Hunter. The pendulum started to 
resemble the tomahawk on the Braves' 
uniform. 

Hunter hit a harmless fly ball for 
the second out The pendulum was 
suddenly frozen in place. Drabek 
seemed calm from his perch on the 
edge of the dugout The Pirates were 
confident Why not? Their lastobstacle 
was a reserve, bit-player who had been 
placed on the Braves' roster one day 
before the playoffs began,. . 

The pendulum was now packing 
its bags for Pittsburgh and the first 
game of the World Series. . 

First pitch from Belinda and Fran­
cisco Oibrera gives the ball ajolt down 
the left field line. Cabrera's body En­
glish tries to will the ball fair, but it 
lands foul, 20-feet to the left of the foul 
pole. Barry Bonds puffs his cheeks and 
blows out an air of relief. 

Ball one. Ball two. Cabrera digs in. 
Belinda circles the mound and con­
templates his next pitch. Throw out the 
pendulum. It's down toa battle of wills. 
Who will win the battle? The JIDknown 
minor-leaguer? The hard-throwingre. 

liever'? 
Belinda pitches. It's a stomach-

high fastball. Cabrera tightens his grip 
onthebat. BASEHIT!!!Justicerounds 
third and scores. Tie game. Sid Bream, 
who once played for the Pirates. pushes 
knees that have' seen the knife of a 
surgeon more than once. The third base 
coach waves Bream around third. It's 
going to be close. 

Bonds throws home. Pirate catcher 
Mike Lavalliere takes the throw­
Bream's lack of speed is going to make 
it a photo fInish. Lavalliere spins with 
the ball. Too late. Bream beats 
Lavalliere's tag by a fra::tion of a sec­
ond. Braves win. Bream rolls over on 
his bock and accepts an avalanche of 

his teammates· 
Why do Americans continue to 

support the overpaid. egomaniacs . in 
pro sportS? '!be pendulum knows. 

THE CURRENT page 7 

Aqua (River), men Splash Back Into 
Pool For '92-93 
Split First Mat~hAgainst U. Louisville And SLU 

·by Ariel Lestat 
Current sports reporter 

At the end of the 1992-'93 se2SOIl, 

the UM-St Louis swim team fmished 
7th in the NCAA Division IT champi­
onships, and six individuals captured 
All-American honors. For the 
Rivermen, it was their highest fInish 
ever. 

Coach Mary Liston captained the 
Rivermen ship into foreign waters, and 
hopes to make the '92-'93. season just 

. as successful. 

"Dan is a versatile athlete, who 
specializes in the 200-S00 free', but 
can compete wherever needed. " 

Several Rivermen placed first in 
their events against SLU: 

-200 meter medley relay: Nick 
Ranson, Jeff Heveroh, Dan Schultz 
and Dave Roither. 

-200 meter freestyle: Shawn 
Menke, Adam Stirrat, Doug Wilding 
and Roither. 

-SO meter freestyle: Menke. 
-100 meter butterfly: Roither. 
-SOO meter freestyle: Schultz. 

Phuto: Alfie M. Ali 

"It was the kind of season you 
dream of as a coach," Liston said. 
''Everyone pulled together to create a 
positive atmosphere, and it was conta­
gious. OurpeIformances at theNCAAs 
were great fun for everyqne." 

The Rivermen splashed into the 
beginning of this season Oct 9, against 
powerhouse University of Louisville 
and St Louis University. Louisville 
defeated the Rivermen "handily," but 
they snapped back to out-score St Louis 
U. Sl-42. 

Before the Rivermen took their 
first dive into the pool this season, they 
were given some bad news. Only two 
seniors (Mike Brickey and Ted 
Fischer) were lost to graduation, but 
they also lost their top two sprjnters for 
academic reasons. Liston said the loss 
of Brickey and Fisc~er definitely will 

Freshman Scott Calhoun is one of the newcomers to the team this year. 

''That was an excellent start, "Liston 
said. "Jeff (Heveroh) was only 1.4 
seconds off of the Division II record in 
the 100 meter breaststroke. Last year 
we lost to SLU by one point" 

Freshman Dan Schultz picked up 
two wins in the 200-500 freestroke. 
Liston said Schultz, who graduated 
from Francis Howell High School, 
carried the mostswirnrning experience 
of the newcomers. 

bemissed. . 

"To say that losing Ted and Mike 
will have no effect would be dishon­
est They were two of the fastest 
swimmers in the country. We have 
others on the team willing to shoulder 
the responsibility, and will gladly do 
it I see this year as a test of the hearts 
of our seniors." 

Led by Heveroh, who has gamered 
seven All-American certificates in the 
pool, other upperclassmen include 
Ranson, Menke and Roither. 

Roither, a freestyle, relay and 
butterfly specialist, is a member of the 
Honors College and vice president of 
the UM -S t Louis S tudent Government 

Association. 
Menke, now one of the teams' top 

sprinters, is cwrently completing his 
~mrnunications internship with Con­
temporary Productions. 

The peer leadership here is strong," 
Liston said. "If the team suffers any­
where it is in recognition of what we 
accomplish. 

None of the Rivermen are on a 
scholarship that pays more than one­
quarter of their tuitioo. Liston said each 
swimmer was on the team, only because 
they "want to be." "No one holds a gun 
to their heads to get them to train." 

Stirrat and Scott Calhoun are both 

New Recruits Needed To Plug 
. . 

Holes In Cagers' Ship 
by Dana Cook 
Current sports reporter 

UM -s t Louis basketball teams are 
looking atnewrecruits to help make up 
for a major loss of top scorers. 

TheRivermen and theRiverwomen 
both lost last season three of their best 
offensive players. 

For the Rivermen these include 
swingman Cory Oliver, point guard 
Leon Kynard and three-point specialist 
Barry Graskewicz. 

Rivermen coar.':l Rich Meckfessel 
said newcomers Darren Hill, Bryan 
Silver and Andrew "Smokey" Evans 
have the capability to fill the void. 

"They are all gOOd basketball play­
ers and they all come from good pr0-

grams where they've been successful 
and they like to win, "Meckfessel said. 

Monica Steinhoff, Tammy Putnam 
and Kim Cooper graduated leaving the 
Riverwomen in need of top scorers. 

Bobbi Morse, Riverwomen coach, 
said he is confident in the recent re­
placements. 

"We've brought in some guards 
who I think can srore some points, take 
care of the ball and get the job done to 
replace those who left," Morse said. 

Meckfessel and Morse said they 
feel strong about the returning mem­
bers of their team. But there are some 

areas they both 
plan to work on. 

Meckfessel 
said he isn't 
going to rely on 
the three-point 
shot as much as 
he did in thepast 
because he 
doesn'thavehis 
former group of 
shooters. 

"We have to 
be a better de­
fensive team, a 
better rebound­
ing team to 
make up for 
t hat , " 
Meckfessel 
said. 

Teaching 
the · players 
more about the 
game is what 
Morse said she 
would like to 
work on in 
practice. 

"We want 

Current File Photo 

CAREER BEST: Monica Steinhoff finished as 
the Riverwomen's all-time leading scorer 
(2,023) points. 

to play smarter--to know when we've 
got momennun and when we don't," 
Morse said. 

Practice was supposed to start Oct 
15, but because of a new NCAA rule, 
practice won't start until Nov. 1. 

Current File PflOto 

WINGSPAN: The Rivermen in action against Oklahoma, last year. Steve Roder 
(far right) will start again this year at guard, for the Rivermen. Roder is a senior 
and he averaged 9.8 pOints per game last year. The Rivermens' first home game 
of the year will be Nov. 24, against SIU-Edwardsville . 

walk-ons from Parkway North. They 
will compete in the freestyle and breast­
stroke, with Stirrat also handling indi-

, vidual medley duties. OtherwaIk -ons to 
make the team are Jim Grina and Matt 
Ottinger. 

So, how do the Rivermen stack up 
to the competition for '92-'93? 

''We are younger ,less experienced, 
and we have to fill some big voids. We 
are also smarter,less jaded, and excited 
about our possibilities," Liston said. 

The only home match for the 
Rivermen this year is on Oct 24. The 
UM-Rolla Minors will be in town for a 
12:30 p.m. showdown. 

Lonestar: Heaton 
Volley's Texas 
Style 
by Cory Schroeder 
Current sports reporter 

Plano, Tex., a suburb outside of 
Dallas, is not exactly the hot spot for 
recruiting volleyball players. How­
ever, UM-St Louis should watch this 
area closely after discovering a gem 
in freslunan setter, Ginger Heaton. 

Filling big shoes is something 
Heaton has had to do right away. The 
Riverwomen lost MIAA first team 
setter, Kristen Burkemper, to gradu­
ation last year. Burkemper led the 
MIAA in assists and service aces. 

''Ginger is more talented than any 
first-year setter we've ever had. .. said 

:':' assistant coach Erik Kaseorg. "She 
leads by example on the court .. 

High praise, but the setter is the 
player who controls the offense. So 
isn't that a big responsibility for a 
freshman to undertake? Not for 
Heaton. She is a competitoc who 
thrives under the gun. She was ac­
UJally quite disappointed that the load 
was not on her shoulders. 

'1' m used to getting all the weight 
put on me," she said. "More pressure 
is acUJally put on our senior, Sharon 
(Kampwerth). I'm not used to that" 

Responsibility is something 
Heatoo has always had the privilege 

.. of having. Success has been the 
outcome of that responsibility. She 
led her high school team, Plano, to a 
disuictcharnpionship. Receiving fIrst 
team all-district honors. A TCU 
tournament championship followed. 

Heaton has had no trouble fitting 
in with the flow of the college game. 
The Junior Olympics, a national 
tournamentfor high school volleyball 
players, gave her the edge she needed 
to make the transition to the next level 
of play. Only the top players from 
each area make the Junior Olympic 
squad. Heaton's squad made it all the 
way to the nationals in three succes­
sive years. 

"A lot of the players I play now, 
I've already played agaiffit in the 
JllI!iex- OlympiCs. The competition 
was really high, " Heaton said. 

GINGER HEATON 
"She's had no trouble at all ad­

justing," said head coach Denise 
Silvester. "She's an outstanding 
player." 

Heaton has played in only four 
tournaments but she has already 
gained prominence. She was named 
MIAA setter of the week for the 
round robin tournament in 
Warrensburg, Mo. (Sept 18-19). 

"It surprised me at first, but I 
expect the best out of myself," she 
said. 

Washington State almost 
boosted their volleyball program 
with a certain setter but thankfully 
Silvester spotted her at the Junior 
Olympics. A persuasive conver­
sation with the Plano coach and 
Heaton was packing her bags for S t. 
Louis. 

"I had planned on attending 
Washington State. Then the nation­
als were over and two weeks later I 
was at UM-St Louis," Heaton said. 

So what's next for the fledgling 
superstar? 

'1 want to break the school record 
for assists and become an All­
American." 

Thankfully for volleyball fans, 
Heaton plans to play for another 
three years. Plenty of time for her to 
attain her goals and for us to enjoy 
watching. 


page 8 

MIAA from page 1 

ga.rne against Central Missouri State, 
it appeared the Riverwomen were 
going to surprise the conference ri­
val. However, they came apart at the 
seams, droppmg the next three straight 
(15-7,11-15,10-15,8-15). Despite 
strong hitting, they were sluggish on 
defense. 

"We weren't physically tired; it 
was mental. I guess we weren't pre­
pared," said junior hitter Debbie 
Kampwerth. 

Next up was Southwest Baptist, 
who proved only to be a myriad chal­
lenge (15-8. 15-7, 14-16, 15-4). 

"We played about the same as the 
previous game," Silvester said. "Its 
the team on the opposite side of the 
net that matters." 

Saturday began with the next test 
of the tournament, Emporia State. 
Emporia had just come off a thrash­
ing of Southwest Baptist, the confer­
ence doormats of the tournament, and 
were looking to do the same to the 
Riverwomen. The front line play 
proved to be UM-St Louis' downfall 
as Emporia dominated the net (15-8, 
15-3, 15-8). 

"Our intensity wasn't there. Their 
blocks shook us up," Dawson said. 

The tournament ended on an up­
swing with apommeling of Washburn 
(15-6, 15-9, 15-3). Senior Sharon 
Kampwerth turned it up a notch, with 
kill after kill, againstthe overmatched 
Washburn hitters. The underlying 
theme of the season has been with 
Kampwerth. 

"Sharon is the leader. It is very 
important for her to have a good game 
for the rest of the team to play well," 
Silvester said. 

Dawson agreed. "It's not that we 
don't have any other assets but if 
Sharon is cranking the ball, we're 
gong to win." 

Silvester's troops came away with 
a 2-2 record as a result Their overall 
record 7-2, in conference play, will 
be good enough to give them a third 
seed for the MIAA Championship in 
Emporia, Kansas, Nov. 13-14. 

Detroit is the next stop for the 
Riverwomen (Oct 31-Nov.l) before 
returning home to host the UM-St 
Louis Volleyfest (Nov. 13-14). The 
Riverwomen will have two weeks off 
to erase their fatigue and work out the 
kinks. 

l .' 

SPORTS October 19, 1992 

@@G9®@G8®@e8@@Ge 
@ @ 
@ ~ 
9 8 
@ All Rivermen And @ 
@. iiifii1j@ 
@~) e 
8 (I 8 
~ il After The Game Or ~ 
~ Any Old Time!! G 
8 Check Out Our Special Weekly Events e 
(j) Ladie's Night-Tuesday 7 p.m. -? ® 
6.'\\ Men's Night-Thursday 7 p.m. -? at . @ Drink specials on each of these nights. ; 

8 8 
(fJ @ 
@ @ e ~oQ e 
8 ~ 8 
@@@9 ~8@@Gi8®@~e 

••••••••••••••••••••••••••••••••••••••••••••••••••••• 

• • 
• 
• 
• 
• 
• 
• 
• 
• • • • • • • • • • 
• • 
• 
• • 
• • • • • • • • • • • 
• 
• 
• • • • • • • • 
• • • • • • • • • • • 
• 
• 
• 
• • 
• 

• 
• • 

STOP & WASH 

70.m. - 10 p.m. 
7 Days A Week 

501b Washers .......... .. 
201b Wa$hers ............ . 

Dryers ••••••••••.•...• 

$2.00 
.75 
.25 

COMING SOON: DROP orr SERVICE i: PICK UP * DELIVERY 

• • • • • • • • • 
• 
• 

• • • • • • • • • • • • 

• • • • • • • • • • • 

~ 7800 Florissant Rd. 621-1516 , .. ~' 
• ... 
• • • • • • • • • • • • • • • • • • • • • • • • • • • • • • • • • • • • • • • • • • • • • • • • • • • • • 

•••••••••••••••••••••••••••••••••• 

• 

Sound And Fury: The Washington 
Punditocracy and the Collapse of 
American Politics {) 

Q 
0 

.. 
• • • · ' • • .. 
• • • • 

October 28 
Eric Alterman 
Noon to 1 p.m . 
. I e Penney 78 

.Sponsored by The University Program Board 

o 

Sponsored by: 
University Program Board, 
Horizons, and the Greeks 

• 
• 

• • • • • 
• • • 
• 

• • • 
• • • • II • • • • • • • • • • • • • • • • • • • • •••••••• 


JUST OR F UN 
October 19, 1992 THE CURRENT page 9 

I L T_H_E_D_a_il~y_C_ro_s_s_w_o_r_d __ bY_LO_uis_s_an_tre_y ........ 1 H 
ACROSS 

1 Buttons 
or osco p e 

4 Exaggerated 
8 Cheer up 

14 "A Chorus Line" 
song 1---1--1--4-

15 Exchange 
premium 

16 Trapped 
17 Oater sound 

effect 
19 Rhyme form 
20 Jannings of 

old films 
21 Roman road 
23 Morse code 

dash 
24 Intention 
26 NY prison 
30 Castor's 

mother 
31 Go for the win 
32 Victory sign 
33 Ltd.'s kin 
35 MD's reading 
36 Divorce 
37 Jan.1 phrase 
41 Puppeteer Tony 
42 King Kong 
43 Salt 
44 Yoko-
45 Sault- Marie 
46 Arrest 
49 Noted panda 
52 Dreaded 
54 Cote.call 
55 Surrealist 
57 Clothes holder 
58 Rival of 

Athens 
61 Speech pattern 
63 More durable 
64 Court action 
65 Mauna-
66 Turk. city 
67 Nobleman 
68 Galley 

• measures 

DOWN 
1 Like a judge 
2 Glossy paint 
3 Darcel of 

films 
4 Hunter of 

films 
5 Over 

©1992, Tribune Media Services 

6 Fuzz 
7 Theater 

sections 
8 Ocean crosser 
9 Jittery 

10 "- Theme" 
11 On record 
12 Middling mark 
13 Time zone 

letters 
18 Sklmming.along 
22 Headed bolt 
25 Turf protector 
27 Time of day 
28 Lunkhead 
29 Attain 
34 Raccoon's 

cousin 
35 Summer: Fr. 
36 Entrances 
37 Sari wearer 
38 Australian 

eucalyptus 
39 Overturn 
40 Comfort 
41 The sun 
45 Roof repairman 

ANSWERS 

47 Hanging·nest 
bird 

48 Flag 
50 Largest It. 

lake 
51 Quebec 

peninsula 

52 More delicate 
53 Ballet painter 
56 Actress KedroY8 
58 - Na Na 
59 Skillet 
60 Macaw 
62 "My - Sal" 

"Waiter, two glasses of water plea;;::", :\nu /l Oll e ,'1' th:ltt ;IP ,wl l .. 
make ,ure this comes straight from Ihe Itlik' 

COLLEGE ASTROLOGY 
By Joyce Jillson 

Coast amiably through Monday, as 
the "void of course" moon brings an 
enjoyable lull in the cosmic proceed­
ings. Early Tuesday morning, Mercury 
slips into Aries and the seeds of new 
plans geoninate in the dark; wait to let 
them see daylight until the new moon 
on Wednesday. 

Wednesday is a wonderful start 
date for personal changes you've been 
planning; join a club or ca,use, begin a 
diet or fitness regime, fill out applica­
tions to institutions and loan programs, 
forgive an old injustice. 

On Thursday, many people speak: 
first and think later; a few take off 
impetuously in pursuit of an untried 
dream. The meeting of Mars and Sat­
urn on Friday means hot politics; be 
moderate in evening celebrations, es­
pecially at unpredictable public events .. 
Saturday and Sunday are stubborn and 
fiscally conservative, but you can get 
through to anyone with humor. 

5tries (March 21-JLvrif 19) 
Realign yourself witlf long-teon 

goals and spiritual ideals; write the 
family and show them you care, give 
health habits a long thought, too, be­
tween Monday and Wednesday. 
Changes that are inaugurated during 
the new moon on Wednesday have the 
support of natural timing. On Thurs­
day, you're whip-sharp ang miles 
ahead of the competition; one wise­
crack too many is the only way you can 
trip up. What you contribute to team 
efforts is the emphasis on Friday and 
through the weekend. Pitch in and give 
your best You'll feel like participat­
ing, not spectating, no matter what the 
activity. On Sunday, bookshops are the 
place to relax. 

I'm Here 
When You Need Me 

Normandy Bank Customers, get your application at the facility in University Center 
or call us at 383-5555. If you bave your account at another bank, your A TM card can 
be used at the machine in University Center if it h~_.BankMate or Cirrus symbol on it. 

!ltrlnullUiL; /3 cuz/i 
7151 NATURAL BRIDGE 

383-5555 ST. LOUIS, MO 63121 Member FDIC 

fJ'auros (J4mif21)-'Afay 21)) 
The new- nfoon Wednesday fo-

cuses on all class and organizational 
activities-whatever you do with a 
group. Finish up as much assigned 
work as possible Monday and Tues­
day, so you'll be ready for special 
moments of friendship on Wednesday. 
You've shown lead.ershi p qualities that 
may earn special recognition. Make a 
wish on the new moon. If feeling a little 
under the weather Thursday and Fri­
day, exira rest will do the trick. Pay 
attention to dreams all week-your 
intuition and psychic "cognition" is 
powerful now; even non-believers will 
be struck by "coincidences" that occur 
now. Get some socializing in Sunday. 

Gemini (MCU/ 21-June 21) 
Go for the sta1us spot, make the 

bold moves, put in your bid for star­
dom-but not until Wednesday, OK? 

. On Monday and Tuesday, polish the 
old professorial apple, get in touch with 
old friends at home, and generally get 
in with the in-crowd. On Wednesday, 
set long-term goals and make yourself 
some career promises, On Thursday, 
classes are stimulating, friends are de­
lightful;spend some time in your fa­
vorite coffee or hamburger hangout, 
where you're bound to bump into an 
old friend or two. Friday is also very 
social, but you'll be bookish over the 
weekend, perhaps turning down a date 
to stay home, rest up and study. 

Cancer (June 22·Jufu 22) 
Your hopes and dreanrs for the 

future are within reach, and the new 
moon on Wednesday brings them into 
clear focus. Fitness, long walks and 
talks are featured Monday and Tues­
day. You may be falling in love with a 
field of endeavor that will become your 
life's work. It's a JXlwerful time in your 
life; special notice and comment from 

a teacher on Thursday, even if critical, 
is a form of rompliment. On Friday and 
Saturday, keep all promises, and show 
up if you said you would. Yourpopu­
larity is soaring; even Cancerians are 
secure in the warmth of acceptance you 
feel now. On Sunday, a friend intro­
duces you to a friend who knows what 
you need to know. 

Leo (Jufy 23-J1ug. 22) 
Just for you, the library will yield 

its obscure data and very impressive 
secrets with which to pepper research 
papers. Be-tween Monday and 
Wednesday, you have superb in-depth 
study vibes, and business students are 
particularly favored. While you're in­
vestigating, check out all funding and 
financial aid possibilities; you'll dis­
cover that you qualify. All practical 
matters can be taken in hand quite 
resourcefully this week, with Thurs­
day and Friday the most fun. Someone 
you admire greatly may become a 
close friend now. On Saturday and 
Sunday, go along with the plan of a 
good friend or your current love; 
strolls, quiet talks and music events 
favored. 

o/irgo (JLUj{. 23·Sept. 22) 
From Monaay, fresh insights in-

foon intellectual efforts, as Mercury 
enters your deep concentration sector 
for a few weeks; lab work and term 
papers benefit from this energy. On 
Monday and Tuesday, your love life is 
taking a tum one way or another, and 
you may be changing residences or 
roommates, too. By the new moon on 
Wednesday, the new direction is clear, 
and, as it settles down, you'll realize 
how up-in-the-air your emotional life 
has been for the past few months, On 
Thursday and Friday, be thorough and 
follow up hunches; if testing, your 

TV WORD LINK 
Fill in the missing letters in 

the "TV words" below. 

ITIHIEI I' I lSI IDI IRISI 
IFI I INIKI D%J \\/{JHAI~ utlR~ 

AWu{ iH15, 

L IAI Bi l l" I AI 11'5 JU5111K~1 
-. . . .- . l ~ 1Hf5 Ptfl~~ 

1//;/111,'1! ! ~h \l~(I~~I! 
J 111 1

, ~Lm[[ ~li 
Now rearrange the I t i~ \ (I Iii 111/1 111 

letters you filled in I llll\(l :;II\((\11 i \1[1(1 J )0 
to spell the name of !~ v ., - ~ 

A SITUATION rll~~~ 
COMEDY: ~ ~rt 

OJ 
YIV iHJ. NO :WllMINV 'YHJ.19V~ 

70)INW" 'SY30!!NI JHl. :tCNOM AJ. 

NOTICE 
On October 28, 1992 the 
Financial Aid Department, 
at 209 Woods Hall, will be 
having a training ret reat. 
The office will be open only 
for general informat ion. No 
advisors will be available. 

guesses are on the mark. On Saturday 
and Sunday, take a little trip; let a new 
friend show you new sights. 

Lifn-a (Sept. 23-0ct. 23) 
The power df love is in the arr, and 

before long, you'll be wafted away, but 
through Wednesday, use the new 
moon energy to finish up assignments; 
especially detailed, tedious work. 
Wednesday should find you orga­
nized, and perhaps you can treat your­
self to a spiffy new item of clothing 
(bargains are out there). On Thursday 
and Friday, friendship and romance are 
the focus; a long talk can bring you 
closer or fix whatever has gone awry. 
Romance is a little rocky these days, 
but continue learning and growing; 
your future love life will be strongerfor 
today's experiences. On Saturday and 
Sunday, your social life and books 
conflict; get some exercise. 

Scorpio (Oct. 24-'l{ov. 21) 
A real romance, with all the trim-

mings, may come with Wednesday's 
new moon. Meanwhile, enjoy coach­
ing a friend who's slow in your best 
subject, working out and making a 
fitness resolution (Monday and Tues­
day are ideal for giving up a bad health 
habit) . A young or less experienced 
acquaintance may become a friend for 
life as of Wednesday. On Thursday, an 
important assignment is outlined. On 
Friday, news from home or events at 
your residence are on your mind; try 
not to react, but wait until a reason can 
prevail before taking action. Saturday 
is not a time to argue; let someone 
you've known and trusted help you 
with decisions. You receive a surprise 
phone call Sunday. 

Sanittarius (!J{mJ. 22-'Dec. 22) 
Complete as many unfinished bIts 

of business as you can on Monday and 
Tuesday, but don't wait until Wednes­
day to begin new assignments. A blos­
soming relationship with a female 
holds special interest The new moon 
on Wednesday is a good start date for a 
job or new organizational procedures, 
or make a new deal with landlord. On 
Thursday, you'll notice how much 
smarter you're becoming; your imagi­
nation, verbal skills and general cre­
ativity are boosted for the next few 
weeks by Mercury. Romance has a 
chance with you now, but it's more 
likely you'll become the biggest flirt on 
campus, On Saturday, do a thorough 
job; enjoy thrifty fun on Sunday. 

Capricorn ('Dec. 23-Jan. 19) 
Never mind how many of your 

friends are doing it, the question is, is it 
right for you? Following the crowd is 
not the same as being a good team 
player. Tuesday is for rediscovering 
your individual direction, and 
W ednesda y is for accep ting in vi tations 
and ma1cing new acquaintances, of 
which there should be many, Be sure to 
get out and about on Wednesday so as 
lO give the new moon energy a chance 
to bring you infonnation and involve­
ments tl:at will further your cause. 
Thursday and Friday are good for 
studying at home and fixing up the 
place. On Saturday, a new romance is 
waiting for you at a party. Rise above 
money matters on Sunday. 

5&uarius (Jan. 2D-;Je6.18) 
LOts of special attenuon from the 

planets is giving you a more realistic 
approach to everything you do; your 
ambitions are strong and well­
grounded in practical reality. Venus 
and ?viars are augmenting your charm, 
boosting your energy, popularity and 

,effectiveness in all undertakings. The 
new moon on Wednesday calls for a 
revised budget or new stick-to-it reso­
lutions; or you could use this auspice to 
make a carefully considered purch ase. 
On Thursday and Friday, get around, 
make contacts, hunt for infonnation or 
hard-to-find items in the stores. Let the 
happy times find you onoSaturday and 
Sunday, and they will-they'll come 
right to your door and knock. 

Pisces (:reo. 13-March 20) 
The new year for Pisces offiCIally 

begins on Wednesday. Celebrate with 
a new haircut or any other personal 
style changes you may have been con­
templating. Sometimes Pisceans are 
shy; but in the past few months, you've 
become more confident, stronger and 
more self-possessed. Your fine talents 
are being channeled into fine accom­
plishments. On Thursday, the good 
word is out, and you'll find a deal on 
something, perhaps even a new resi­
dence. The weekend is non-stop fun, so 
be caught up on book work; you know 
how easily distracted you are, and there 
will be every kind of call and delightful 
interruption through Sunday. 
© t992 TRIBUNEMEDIA SERVICES, INC. 


page 10 THE CURRENT October 19, 1992 

WALL STREET INVESTMENT CHALLENGE 
"the better investment challenge" 

Wantto manage $1,000,000 in the 
stock market? Achance to win $25,000 
in cash? And attain credibility to put 
on your resume? 

can buy, sell or short any listed stocks 
in a fictional brokerage account. The 
National Champion wins $2S,OOO! 

Compared to the AT&T Colle­
giate investment Challenge, we offer 
many more cash prizes and champi­
onship titles! 

Then, enter the WALL STREET 
INVESTMENT CHALLENGE. For 
3 full months (11/1/92 to 1/31/93), you 

National 
Championship 

Division 
Championship 

League 
Championship 

Likelihood of 
J 

winning a cash 
prize of over $500 

Investment 
Newsletters 

Max Allowable 
Traders 

Service Hours 

Cost 

WALL STREET 
Investment Challenge 

20 cash prizes 
($25,000 to $1,000) 

A $500 Division Championship 
Prize per 100 participants 

A $100 League Championship 
Prize for group registration 
(minimum of 10 portfolios) 

better than 1 in 100 

Each participant receives 12 
issues of top-rated investment 
newsletters and 3 issues ·of 
investment technique reviews with 
a total fair market value of over 
$150!Agreatwayto enhance your 
investment savvy. 

Unlimited. 

24 hours a day, 
7 days a week. 

$49.95 

AT &T Collegiate 
Investment Challenge 

10 cash prizes 
($25,000 to $500) \ 

Not Available 

Not Available 

1 in 1000 
for the expected 
10,000 participants 

Not Available 

50 

Usual business hours, 
Monday to Friday. 

$49.95 

Win An Impressive Title To Put On Your Resume! 
We offer more ways for you to win: the National top 20s, the Division Champ, 

the League Champ, the, State Champ and the School Champ. 
Don't settle for less, take AT&T Collegiate Investment Challenge's money-back offer . . 

. . 

Join the WALL STREET INVESTMENT CHALLENGE 

For more info, call (800) 964-6463, 
24 hours a day, seven days a week. 

\ 


	October 19, 1992 p1
	October 19, 1992 p2
	October 19, 1992 p3
	October 19, 1992 p4
	October 19, 1992 p5
	October 19, 1992 p6
	October 19, 1992 p7
	October 19, 1992 p8
	October 19, 1992 p9
	October 19, 1992 p10

