
Issue 761 UNIVERSITY OF MISSOURI-ST. LOUIS April 12, 1993

CMSU Student Charged
With Murder Of Professor

Famous Biologist Speaks On Campus
Two men have been charged with the murder of a Central Missouri

State University (CMSU) professor.
Donald James Dry, 24, and Thomas W. Hotchkiss, 19, have been

charged with first degree murder in the shooting of Dr . David Eshelmann.
Dry is a fonner student of Eshelman.

Eshelmann, a professor of communications at CMSU, was shot once
in the head on Wednesday morning and was found by his wife at
approximately 7 am.

Police arrested Dry and Hotchkiss between 7 and 10 p.m. Wednesday
night Both are being held in the Johnson COlUlty Jail subject to a$500,CXX)
bond.

Kerrick Alumbaugh, press officer for the rural crime sqwid, said that
details concerning the motive and shooting are not being released. The
rural crime squadwas called in at 1:30p.m. Wednesday. The squad for this
case consists of 30 officers from the Missouri Highway Patrol, eightpolice
offices and seven sheriff s offices. The squad calls officers in an area from
Kansas City to Columbia and from Chillicothe to Clinton. Warrensburg
is 40 miles southeast of Kansas City. . ,

Dry, a current student at CMSU, and Hotchkiss, of St Louis, knew
. each other before the shooting. The exact nature of their relationship is not
being released by police.

Eshelman was a Jrofessor of communications at CMSU for nearly 15
years.

by Stacy Kardasz
Current news reporter

Internationally renowned wildlife
biologist Dr. George Schaller visited
theUM-StLouiscampusWednesday,
April 7 , to speak about his studies with
endangered species.

Schaller's calls the lecture that he
gave "Giant Pandas, Wild Yaks, and
TibetanAntel~: Can they be saved?"

The J.C. Penny Auditorium filled
with students, faculty and members of
the St Louis community who came to
hear the lecture, which was sponsored
by the University'S International Cen­
ter for Tropical Ecology as part of the
Jane and Whlmey HarrisLectureSeries.
Tickets for the lecture were sold for $5
apiece, and the reception following the
lecture cost $25 a ticket All proceeds
from the ticket sales go to the center's
scholarship fund.

Schaller's earliest work was con­
ducted at the University of Alaska.
Those studies centered on the popula-

Complajnts Voiced At Last SGA Meetjng
by Clint Zweifel
associate news editor

Wednesday, April 7, was the day the last assembly
meeting of the Student Government ~on (SGA) for
the 1992-93 ~hool year was held.

During the meeting, Dan Frey, student representative
for Students in Suppon of Children, complained about the
Jack of information cooceming when voting would occm for
the SGA election held Aprill and 2.

Dave Roithel', SGA vice-president, admitted that there
was not as muc.b-advertising about the election this year as
there ha<; been in the past. He said there needs to be an

•

What's Up, Doc?

increase in informational advertising for the next election.
SGA President Mike Tomlinson said there were also

organizational problems, such as getting enough volunteers
to staff the election polls and getting those who did volunteer
to show up. He said a good solution would be to pay those
who work the election polls. Tomlinson said paying people
would give those who are interested more incentive to work.

Jeep Hague, director of Horizons and chair of the
election committee, said the main problem is the lack of
student participation in campus activities. She said the
election was an example of that problem.

'See SGA, page 4

Photo: Alfie M. Ali

The Buggs Bunny character from Six Flags Over Mid-America was entertaining children at ForestParX this weekend.

tion ecology of the birds of Alaska
Schaller studied gorillas for his

graduate work, which was done at
Stanford University.

From 1965 to 1969, Schaller trav­
elled to Tanzania, where he conducted
his well-known studies on wild dogs
and other predators. In 1972, he ven­
tured to Pakistan to research wild sheep
and goats.

From 1976 to 1979, in Brazil, he
studied the feeding patterns of jaguars,
and in the eighties, he began his re­
search on the giant panda. for which he
was featured in this week's issue of
Newsweek.

Schaller has written several books
and papers about all of the animals that
he has studied.

"He has been tirelessly interested
in bringing home to other people, to the
people who would support his work, an
appreciation for the reasons why they
should suppcI1, why they should care
and why they should understand his
work, " said Dr. Peter Raven, director
of the Missouri Botanical Garden.
Raven introduced Schaller's before the
presentation.

Schaller started his presentation
with a lecture about consecvat:ion. He
said he sees the cure for repairing the
earth as an easy, expensive, but attain­
able, goal.

'These are problems that can be
fairly easily ~lved with a bitof money,
willpower and determination," said
Schaller.

The next part of his presentation
centered on his specialty as an enviroo­
mentalist, specifically preserving en­
dangered species. He said he feels
strongest about tha1 aspect of consa­
vation.

Photo: Alfie M. Ali

World renowned environmentalist and wildlife biologist George Schaller
gave a lecture on Wednesday, April?, in the J,C. Penney Auditorium.

"There is one
process that is now
ongoing - thatis irre­
versible and fmal.
That is the extenni­
natiooofspecies. The
most important issue
today is to preserve
the diversity of life,"
Schaller told the au­
dience.

He pointed out
that the next genera-
tion will detennine
whether or not the
earth will be a habit-
able planet in the
years to come.

"There is one process that is
now ongoing· that is
irreversible and final. That is
the extermination of species.
The most important issue
today is to preserve the
diversity of life. "

Dr. George Schaller
Wildlife Biologist

all animals have suffered.
Schaller's studies 00 the giantpanda

have gained him notoriety all over the
globe, and have begun to alert the world
to the injustice that those animals and

Schaller's drive and ambition to
save the species of the world have
begun to spur action today, and will
continue to spur action in the future.

New Director Of Major Gifts Appointed
by Amy M. Allman
Current news reporter

Michael Farley joined the UM-St
Louis development team Feb. 15th as
director of major gifts.

"One of the most exciting projects
and one of the main priorities of the
chancellor is the creation of a conser­
vation and ecology complex," Farley
said.

Farley explained that, at this point,
the construction of the International
Center For Tropical Ecology is a major
priority and that, along with the other
members of university relations, he is
busy raising funds and finding donors
to supplement the project

The newly opened Computer Cen­
ter Building has been, and will con­
tinue to be, a focus of development
because it will consistently need updates
and new equipment to keep current,
Farley said.

Farley came to the university with
more than 15 years experience in the
field of fundraising and development
Prior to working at UM-St Louis,
Farley was the vice president for devel­
opment for three years at Grand Cen­
ter, an arts and entertainment district in
downtown St Louis. While in that
position, he was involved in the creation
of "First Night," the alcohol free New
Y ear'sceJebration.Farley has also been
an arts consultant for the Missouri Arts
Council and the National Endowment
for the Arts.

Michael Farley Farley received his bachelor's de­
gree in political science from StLouis

Before moving to the St Louis area
in 1990, Farley served as director of development at the
Oregon Art Institute and as an instructor of marketing and
management at City University, both in Portland, Ore.

As director of major gifts at UM-St Louis, Farley will
be responsible for major gifts, capital campaigns, endow­
ments, and scholarships.

University and his master's degree in
political science and urban affairs from Loyola University
in Los Angeles. He said that this is his first experience doing
development work in a university setting.

"I think it is a great opportunity for me to be involved
with UM-St Louis.' and I am enjoying learning about the
multi facets of the university," he said.

.New Student Senator
DeJ.118Dds Vot e Count

The Current Takes Honors At Convention

by Thomas J, Kovach
Cuffent news reporter

Newly-elected University
~ Warren Price has asked
senate officials to post the vote to­
tals of the recent student senate
eJecticm.

But Senate Olainnan Josqil
Martinicb says those results are rQ

oonnally available to the public.
'1t's tradition. " Martinicb said.

-nus isn't a popularity contest. "
Becauseooly about 170studm1s

voted in the dection foc 25 student
senatlXpositions,Price said be feels
Martinicb owes it to students to
rebse the totals.

"Posting the results rX the elec­
tion would show to tbesrudcnt body
that their vote does make a differ­
ence," Price said, "and that the stu-

dent senate members will be given
a choice in the matters that affect
the entire student body."

A£cording to Price, Martinich
told him that the results will never
be posted.

"What if 50 students WC'ZC to
run in the election? Would the ~
suits be open to the student body? ,"
Price said. ''There would be no way,
according to senate policy ,to verify
the results rX the election."

There weze 25 candida1es who
filed to nm, but there weze also
seve.ral write-ins. said Martinich.

All studentsenatasarerequired
to have a 2.0 grade point average
and must not be on academic (X'

disciplinary probation. Even if a
student senator is among the top 25

See SENATE, page 4

by CUnt ZWeifel
associate news editor

Elaine Viets, columnist for the St.
Louis Post Dispatch, was the key-note
speaker at the Missouri College News­
paper Association (MCNA) awards
banquet Sanmiay, April 3, at UM­
Columbia.

MCNA holds an awards ceremony
annually to give recognition to those
who excel in the field of journalism and
advertising at the collegiate level. More
than 20 universities, colleges and jun­
ior colleges had entries in the contest
this year.

"It gives students recognition that
they deserve. Most of those jobs are
volunteer or very low pay, so they
deserve the recognition for the hard
work. they do," said Viets.

Entries in the contest are judged by
faculty members of colleges and uni­
versities in Missouri and people from
the busineSs world. There are four di­
visions for entries, depending on the

size of the particular schooL Class one
includes all junior colleges, class two
includes universities and colleges with
student enrollment below S(XX), ~hools
with enrollment between 5,000 and
10,000 are included in class three and
Class Four is for schools with more
than 10,000 students.

The Currelll, a class four newspa­
per, won 15 awards.

"I was glad we beat the [UM-Co­
lumbia] Maneater in individual
awards," said Russell Korando, man­

aging editor of The Currelll.
First-place certificates were

awarded to Alfie M Ali for Sports
Photography; and Thomas Kovach,
Robin Mayo and Michelle McMurray
for Feanrres Page Layout.

Second place certificates were
awarded to Thomas Kovach, Max
Montgomery and Michelle McMurray
for Investigative Reporting; Russell
Korando and Michelle McMurray for
Editorial and Opinion ColumnS; and
Christine McGraw for Advertismg.

Alfie M. Ali won a first place award in sports photography for capturing
Scott Litschgi (14) and Doug Wiese (2) sandwiching Aaron Leventhal (9)
during the homecoming soccer game last october.

Third place certificates were In-depth News.
awarded to Alfie M Ali for News Certificates of Honorable Mention
Photography; Russell Korando for were awarded to Alfie M Ali for Fea­
Sports Column; Christine McGraw for
Advertising; and Max Montgomery for See CURRENT, page 4

Page 2 THE CURRENT April 12, 1993

',' .. ~ :;:: ...

STUDENTS!
EARN CASH

The Current Classjfi~d Order rorm • Donate blood plasma
• $15 first donation, extra $5 with

appointment

For Salo/Holp Wanted/Personals FREE F()R
STtllJ.:'TS

• Up to $120 first month
Alpha plasma Center, 1624 Delmar

Mon.-Sat. 7:30 A.M.-2:30 P.M. CLASSIFICATION
Sun. 9:30 A.M.-2:30 P.M.

MESSAGE:

·1--.... - , -,

Call 436-7046

- - --

GREEKS & CLUB-S

RAISE A c OOL
$1000

IN JUST ONE WEEKI
PLUS $1000 FOR THE

MEMBER WHO CALLS!
No obligation, No cost.

And a FREE
IGLOO COOLER

o flO 0" t)o. ~ "' r u(Jo f ~ ' I'lli' I . ~ • '''' u ' I _c:', 101 .1 nt;' , ('""" " , o l' ,r l' ,., I n .. H .. ' 1.1.10(1.' . 8 <1 ' II: ""

~--------~--------~~~~
if you qualify. Call

1·8QO.,932-0528 t Ext 65

HELP WANTED

THE OLD SPAGHETTI
FACTORY

is now hiring for all positions: wait,
bus, host, bar, and kitchen. For more
information, please call 621-0276,
and ask for a manager.

ALASKA SUMMER
INTERNATIONAL

EMPLOYMENT

Wantad : Sales woman, part-time for
small women's boutiqU9 near UMSL
- experience helpful, but not nec­
essary. For more information call
385-0430.

EMPLOYMENT
Fisheries. Earn $600+lweek in
canneries or $4,OOO+/month on
fishing boats. Free transportation!
Room & Board! Male or Female.
Get a head start on this summer!
For employment program call
1-206-545-4155 ext. A5746

CRUISE SHIPS NOW HIRING

Earn $2,OOO+/month plus opportu­

nity for world travel (Hawaii, Mexico,

the Caribbean, etc.)

Make money teaching basic conver­

sational English abroad. Japan and

Taiwan. Many provide room & board

plus other benefits! Make $2,000-

$4,OOO+/per month. No previous

training or teach ing certif icate re­

quired. For employment program call:

(206) 632-1146 ext . J5746.

LOOKING FOR
AN APARTMENT?

Call the experts!
Apartment Search is • full-service
apartment locator service representing
more than 40,000 units throughout the
metropolitan SL Louis area. Our service
is designed to help you find the perfect
apanment to fit your budget and life­
style- in only. few hour. !

IT'S ABSOLUfEL Y FREE!
Our service is completely free to you. If
we are successful in usisting yoo in
finding an apantnent, the owner will pay

. our ccmmiuim.

12291 Olive Boulevard
434-3999

Holiday, Summer and Career em­

ployment available. No experience

necessary. For employment prog ram

call 1-206-634-04£8 ext. C5746.

Wanttid : A part-time baby-sitter eve­
nings and weekends to care for our
four-month old son Joshua in our
Clayton home. Salary negotiable.
Please contact Karla Goldstein at
725-4484 eN) or 725-1992 (H).

Apartment: $285
HeatIDdudedl! 1 bedroom, 1 room e.tncieDCY, Dew appliances,

new carpet, 80me furnJshed.. 6 mooth or 1 year lease. $285-$295.
OR .:1 bedroom, 1 bath apartmeDt: $315-$350.

381-8797. Bermu~~ ~ights .
Normandy ' . 7738 Springdale . .

STOP CLOWNING AROUND
Get Your

Career
On
Track.

Register with Career Placement
Services. Career Placement can help

you find a paid job related to your
degree, while you're still in school!
,~ ... "". Placement offers: on campus

Job Skills workshops;
current job listings; a career li­

---\..~.-. and more. Sophomores and
Juniors can be part of our Co-op and

internship programs and we'll
place Seruors upon graduation.

308 Woods Hall
553-5111

-[ITT

We have
discounts to help
you drive down

the cost of
car insurance.

Allslate has car insurance dis­
counts that can help \'DU save monel:

Which discounts do yw qual i~' .
for? Give LIS a call to one! out

Jim McCorkle
878'-1698

Alislale~
You're in good hands .

r---------------------,
: 16 oz. Soda
I
I
I
I
I
I
I
I

: with the purchase
I I

: of a pizza. :
I I

I 8btt",' I
II Offer expires 4/9/93. 4c,,:. 'lftFF" I

PI mention coupon • I
I before cashier totals your --~ I
I purchase. One coupon pel" I,. , ,~..... I
I penon per visit Not valid I

I
I in combination with any p'l~-I.L... I

otberoffer. ~"Ul I L _____________________ ~

IIIEARCII IHItUTIIN
Urvest Library of Intortndon in U. S .

'9.271 TOI'tCS - ALL SU&JECTS
Ordef CaI.1Og Tooay wilh V,sa I MC Of GOO

Or. rush $2 .00 to: Research InlDrmatiOll
11 In ldah<l Ave. 12IXl·A LOS AJ"9 e1eS. CA 9002~

OFRCEASSISTANT- Manufadurer's
rep. office seeking organized part­
time person. 30-35 hours per week.
Wordperfect 5.1 and Lotus a must
Call 961-4959. Brentwood area.

WALK TO CAMPUS! Two bedroom,
one bath, all electric newly remodeled
condo. Fully equipped kitchen, CIA,
pool, central laundry facilities. Perfect
for roommates or faculty. $500.00 with
a reduced rate of $475.00 for qualified
applicants. Prefer non-smokers. Call
Crescent Management at 521-1449.

One-bedroom Garden Condos
available for lease right next to UMSL
campus. Fully equipped kitchen, CIA,
pool, central laundry facilities, receive
reduced rent and security deposit. We'll
even waive your application fee with
current UMSL J.D. Call Crescent
Management at 521-1449.

AFFORDABLE 1 & 2
BEDROOM

APARTMENTS
"FOR SERIOUS

STUDENTS"
15 MINUTES FROM
CAMPUS IN TIIE

EXCITING
"U CITY LOOP"

RENTAL BEGINNING
AT $275/MO

STOVE, REFRlG.,
MINI-BLINDS, H/W FLOORS,

LAUNDRY, PARKING,
EXCELLENT
SECURITY,

RESIDENT MANAGER.
863-8521 862-7018

,---------,
I I
I THIS AD IS WORTH I
I $25 OFF OF THE RENT I
I ATPARKGLENECHO I
I TOWNHOUSES I
I 1

I 1 Bedroom $280 I
: All Appliances :

w/w Carpet
: . On Site Management l
1 NC, Gas, Heat · 1

I Spiral Staircase I
I Parking, Laundry I
I I
I 2550 Lucas & Hunt I
I 385-0728 I
I I L _________ ~

Female roommate wanted to share
two bedroom condominium close to
campus. $200/month plus half utili­
ties. Call 521-9762. Leave message.

ROOMMATE NEEDED
• 10 Minutes from UMSL
• $157 a month plus half untilities
• Non-smoker
• Must love cats

For more Information call:
423-4467 or 871-2051

MISCELLANeOUS

WATER SKI WITH FUN! !

Would you like to:
, • Learn to ski?

• Improve you skiing?
• Ski in shows?

Would you enjoy:
• Ozark ski trips?
• Hayrides?
• Skating parties?

These are only some of the benefits
you will enjoy being a member of the
Alton Water Ski Club. Call today for
information. Bob Hohmeier at (314)
894-0630.

NEED COPIES NOW
There are 3 new card/coin
operated copy machines on

call1pUS for student use_

3rd floor Lucas Hall
4th floor Clark Hall
U. Center Lobby

We're the school buses you see all around
town. We'll get you from here to there, and
back, at affordable rates.

If you're looking for inexpensive, timely,
dean and safe transportation for your group
activities, give us a call. We'll accommodate
your needs. Serviil.gyou is what we do!
Call for reservations and information.

664-0236
, - ------------------ -
L __ Usethisa~O~$3/h~~iscount! __ J
•

Laser-Ouality RESUMES,
Professionally Typeset

$15 or 21$25
(Bring Friend's).

Reports,
Laminated Baby-I.D. Cards

(Unique Shower Gift),
. Business Flyers,

Restaurant Menus, Mise. Typing.
Fax, Mail Drop Off (921-8828).

SatisfactIon GusfsntHdI
Fast Turnaround.

Ff86 CCnsultatlon.

NTE Cape Girardeau Carpool
Anyone interested in sharing a ride
to Cape Girardeau for the NTE Test
Sat, March 27, call Dan at 576-4852.
Thanks!

REGISTERING FOR CLASSES
GOT YOU BOGGLED?

If you need to chose a major or a
career, SIGIPLUS is for you!
SIGIPLUS is an interactive computer
program, designed to helpyousearcn
for careers that m you. For personal
appointm ent ca II 553-5711 or visit the
Counseling Service in room 427
SSB.

MATH TUTOR - FREE sessions in
your home. All levels and subjects.
865-2370. .

CONTACTS!
Get your resume into the right hands.
For free information send SASE to:
CAREER CONTACTS
483 S. Kirkwood Road #235
Kirkwood, Mo 63122

The Political Science Academy -
Invites you to attend a lecture by
Albert Bates, director of the Natural
Rights Center. Location:
Professor David Robertson's home:
11121 Oak Lake Ct.
St. Louis, Mo 63146
Maps are available in 347 ssa

PERSONALS

Credit Rep.air
Repossessions

Bad Credit·
Fore~losure

'Need A Credit
Card?

Ca ll
Un iversal

Group
569-1169

I'm Here When
You Need Me

" ~

. 'w • • \~
." c · - ~'. -'.\

. ' .
.

. >, -'. ;.". C:IRRUS.
. .'

· ,

~5555 The Automatic Teller Member FDIC

Nonnandy Bank Cultomcn, get you application
at the facility in U. Center or call us at 383-5555.
If your account is with another bank, your A TM
card can be used at the..machine in U. Center if

it has a BankMate or Cirrus symbol on it.

1lmnuuu!J;l3anA
7151 Natural 6rldge. St. Louis, MO 63121 I

RIAl! ;
April 12, 1993

Open Senate?
As. a public university, UM-St Louis has been pretty much

open to the local news media about declining emollment, future
plans and increasing tuition. Campus officials have been mostly
willing to discuss major topics that will have an impact on
students, faculty and staff.

Administrators realize the importance of student input, and
each year students are given the opportunity to vote for their
peers to fill positions thatbelp shape the university. Students can
run for offices like Student GovemmentAssociation or become
a part of the Senate. It is hoped that those students who are
elected will represent the needs of other students.

Obviously, the democratic process is at work.
This process has hit a brick wall with the refusal to release the

results of the recent Student Senate elections.
Senate Chairperson Joseph Martinich says that it's 'lradi­

tion" that'the senate does not tell the public the final vote totals
for the 25 seats that students can vie for annually.

rn-...J!ti· ? .lUlU!. on.
According to senate officials, no one has ever expressed a

concern with having the numbers released to the public.
Martinich said the only way the public could find out was if a
motion releasing the numbers won approval from the Senate
Bylaws and Rules committee and the full Senate itself.

Red tape?
Throughout the year, Martinich has been cooperative with

providing infonnation that affects everyone on campus. He
studies the issues and isn't afraid to express his opinions.
Martinich has been a good chairperson to the senate.

So far.
Martinich said he would support such a motion, but he said

he doesn't understand why The Currenl wants to see the final
vote totals, If those results are released, Martinich said the
election would nun into a '~pu1arity contest"

What?
Last week, votersinStLouiscouldreadin theSi.LouISPost­

DISpatch how e-.ach of the city's wards voted in the mayoral race.
In 1992, the public was able to read a breakdown of how each
political township voted in the presidential election, This right­
to-know who voted for who exists in any democracy.

So what makes UM-St .Louis student senate results so
different?

We don't know.

THE CURRENT

of ;ftlc " :
'fb \/ I¥ 4,., f

r(l.#t.Cy '{/d
~ a I1J lrpU'/(L$, #.

tJo..J I~s
?u-~W
~lJ~ -hap
~cd i/\
,"od ,,~
b.~ ~
1(~
,c.~,.J. ..

page 3

Student Elections: Democratic or Autocratic?
Dear Editor:

The question I have to ask as a
student, who put forth the time and
effort in running fa' a senate position,
is "Why are the results of the election
held confidentially from the student
body?" I asked Dr. Joseph Martinich,
chaiIperson feX' the senate committee,
why the results of the senate election
would not be made public to the stu­
dent body. He replied, 'The results
have never been made public before,
and as a senate policy, will not be made
public now." If this election was open
to the student body, why are the results
not being posted and made public? If
the election was held democratically,
why are the results being held auto­
crntically?

One of the Te:OOns might be the
low voter turnout Of approximately
13,(0) students, only 170 students ac­
tually voted, representing only 1 per­
cent of the student population. (Figures
stated over the telephone by Dr.

Martinich.) Lack of advertising on the
pan of the senate contributes to this
problem. This is not only embarrass­
ing, but a blatant mockery of the sys­
tem. Dr. Martinich informed me that
there was no difference in whether a
student was voted into the senate with
2 votes or 1 (XX) votes. I ask you this
professor, ''Is a student who passes a
class with a ''C'' the same as a student
who passes with an "A'!

The senate committee is com­
prised of7S faculty members voted in
by faculty, and 25 student members
voted in by the students that are
"aware" of the election. 1be voice of
the senate committee is comprised of
3/4 faculty and 1/4 students. This
brings me to my question, "Are the 25
elected student senators puppets of the
system, or will their voice be heard?
With the disproportionate figures,
who do you think will be calling the
shots when its time for changes in the
policies to be made?

With 25 positions open and only
25 candidates nmning, one might say,
"Who cares about the results?"

Whether the student body votes or not,
those 25 candidates will be placed in
the senate. The question I pose is this,
"What if 50 students were to run in the
election?" Would the results be open to
the student body then? According to
Dr. Martinich, NO! This means that the
25 candidates that lost the election
would have to take the word of some­
one else that they lost the election.
There would be no way, according to
senate policy, to verify the results of the
election. Are we to just arbitrarily take
the word of another person without
validation form the factual data?
Maybe in the old days, a handshake
was all that it took, but with widespread
corruption today, this cannot hold true.
In the real world, do you honestly think
that a politician would take the word of
a person over the actual results of an
election. When money and power are
at stake, you can bet the bottom dollar
that the results of any election will be
checked and rechecked for accuracy.

Other than the supposed
policy, I cannot rationalize why post­
ing the results of an election could, in

any way, be detrimental to the student
body. Posting the results of the election
would show to the student body that
their vote does make a difference, and
that the student senate members will be
gi ven a choice in the matters that affect
the entire student body. Another issue
to be considered might be the compo­
sitionofthecommittee. If75 percent of
the faculty and only 25 percent of the
students make up the senate commit­
tee, what is the purpose of even having
students in the senate. Is it to justify our
rising octivity fees to be used for the
senate? As duly elected student senate
member, I will do everything within
my power, to change not only this
policy, but the general way how the
senate elections are to be held in the
future.

Elected Student Senator

Warren Price

Film's Message: The Time Is At Hand

by Russell KorandO
managing editor

F'Jfteen minutes into the St. Louis
Cardinals' first game d the 1993 selr

son last week. I changed the channel
dwing a commerciallRak.

Baseball on television is noonally
as nwnbing ro my 1nin cells M a
lecture about media law on a wann
spring day. Being at the ballpark is the
only way to watch baseball.

When I got to channel 4, I saw
_ Kevin Costnez standing in the middle
of a corn field. Costner is the actoc that
Hollywood believes typifies Anwi­
cans. Castnel' the pioneer, in "Dances
With Wolves." Costnel" as the who~
someEliotNess, in the ·'Untouchabk:s. "
Here, in ''Field of Dreams, " Colmer
portrayed an Iowa com farmer (as
wholesoole as a box of Wheaties) be­
ing led by an invisible force to build a

baseball diamond in the middle of his
crops.

Ten minutes after turning the
channeL. it was ca the only baseball
I would be watching 00 this nightwould
be a fan~ game played by men who
bad been dead b some time.

The stayline of"Held of Dreams"
was entrancing and I had never seen the
movie. Films about spoos are usually
about an individual pla)U (X" a team
that exceeds all odds and, in the films'
conclusion, wins it all.

This movie was different. Costnez
WM baffled as to why if he "built it, he
would come, "as I was. Throughout the
movie, hekeptcooceding to the myste­
rious voice's command ro seek out
people be didn't know, and seemingly
bankrupt his family's future to build
the field. .

When Costner met James Earl
Jones's character, a reclusive writer
who had beeninspiratiooalin the 1960s
anti-war and civil rights movements,
the film's puzzling meaning began ro
lake a discernable shape. I felt this
wasn'taback-to-tbe-futuremovieabout
bringing dead baseball players back to
play one more game. 1bis was about
lost opportunities and failed relation­
ships.

Every human being can relate to

those two situations. As hokey as the
JreIDise of ''Field of Dreams" was,
CosIIX'J"' s quest to an.swt7 the invisible
force is what compelled me to stay with
him until the end of the movie.

As the movie coocluded, Cootnet
stepped onto his field of dreams f(X" one
more game of catch with his dead fa­
ther. He had cast away his father's
dreams fer him and broken off their
relationship when be was 17. With his
father's death, any h~ for reconcili­
ation was lost forever.

The voice Costner heard in his ears
wtti not that of 'Shoeless' Joe Jackson
-(X" God. He had not built the field for
the 1919 Chicago White Sox. He wasil 't
easing Jones's lost rebelliousness
against mankind' s sometimes cruel
souls. He was answering a voice within
himself.

His guilt cried loud enough to break
the barrier that separates conscience
and subcalscious.

When we are young, our parents'
desire fer our success is more of a
blanket of encumbrance than an em­
brace of hope. Selfish youth stands in
the way of adult practicality.

Sometimes the break .between a
fathez- and his children is so great that
the emotional river separating the two
is neva- forded. To the child, there will

always be time to patch tern relation­
ships.

In Costnel's case, as with friends
and periut-ps myself, this time expired
before one more game of catch or a day
at the ballpark could happen. Unlike
the movies, bowever; I will not be able
to build a baseball diamond in my
backyard to play catch with my father's
memory.

Six years have passed sioce I last
saw him. The distance ttl1!t separates us
is not the cold grip of the earth's soil.
but the icy denial of who (X" what is to
blame b our prolonged separation.

I'm getting married in afew mooths.
Costner's father never got a chance to
meet his wife or daughter because of
their petty differences.

Since I, and the many people who
live with the pain and longing of sepa­
mtion from our fathers, will not play
baseball with their ghosts, maybe we
can salvage something good in this
lifetimeandpasson whatwe'veleamed
for a meaningful future for our chil':
dren.

Blessed is he thal readeth. Q1Jd they thal
hear the words if this prophecy, and
keep those things which are written
there in: For the time is at hand.

• Revelation, 1:3

page 4 NEWS

Student Activity Budget Committee Tentative Allocations, 1993-1994 Academic Year - $280,000 Total

Accounting Club
African American Leadership Council
Alpha Phi Sig rna
Alpha XI Delta Soror
American Chemical Society
American Optometric Student Association
Anthropology Qub
Associated Black Collegians
Beta Alpha PSI
Biological Society
Chinese Student Association (Mainland)
Chinese Student Association (Taiwan)
College Democrat Association
Current
Delta Sigma PI
Delta Zeta Sorority
Economics Qub
Evening College Council
Forensics and Debate Club
Gospel Choir
Hispanic Latino Association
Horizons
Ice Hockey Qub
International Students Organization
Kappa Delta Pi/School of Education Organization
Kemetic Performing Arts
Lit mag
Madrigal Ensemble
Malaysian Students Association
Mathematics Qub
Midwest Model United Nations
Music Educators National Conference
National Optometric Student Association

$250
$1,650

S175
S1,500

$300
S2,750

$500
$8,000
S1,400

S500
$225
$500
$350

S23 ,400
$1,750
$},600

S125
$7,600

$15,000
$1,000
$3,500

$19,000
$10,000

$5,000
$3,000

$300
$1,700
$1.200
$ 1.000

$250
SI,265

$900
$400

Newman House
Omicron Delta Epsilon
Omicron Kappa Epsilon
Panhellenic
Phi Alpha Theta
Pi Alpha Alpha
Pierre Laclede Honor Society
Pi Kappa Alpha
Pl Sigma Epsilon
Political Science Academy
Political Science Graduate Student Association
Pre-Med Society
Psi Chi
RhoNu
River man Bowling Qub
Sigma Delta Pi
Sigma Tau Delta
Sigma Tau Gamma Fraternity
Social Work
Student Activities Programming
Student Activity Budget Committee
Student Council for Exceptional Children
Student Government Association
Students in Support of Children
Student Missouri State Teachers Association
Student National Education Association
Student Volunteer Optometric Services to Humanity
Students with Disabilities Association
University Chorus
University Players
University Program Board
University Singers
Women's Leadership Center

$1.1 00
$275

$2,000
S2,OOO
$1,400

S200
$1,000
S1.200

$700
S1,500
$1,500

S200
$1.500

$200
$700
$200
$600

$2,150
$150

S16,000
$8,400

$700
$41,000

$4,000
$800
$700

$3,500
$3,750

$575
$700

$62,960
$1,750

$500

SGA from page 1

"We begged people to sign up.
People just don 't want to get involved,"
said Hague.

She said ways to increase student
involvement in campus affairs need to
be addressed.

"Most people are not born with the
desire to be involved. We need to work
as a uriit and explore options that will
increase student involvement," said
Hague.

Like Roither, Hague said more ad­
vertising may be the answer.

"More advertising is needed to
show that we need people. You can't
depend on trying to connect [with]
each student There are too many stu­
dents," said Hague.

Andy Masters, treasurer and presi­
dent-elect of SGA, agrees that student
participation needs to be addressed.

'We need to increase participation
of the campus community as a whole,"
said Masters.

In closing the assembly meeting,
Tomlinson said he was happy to work
with ever/one in the present adminis­
tration.

"I feel we started something that
will grow ," he said. "[We have) gained
the respect that SGA had lost in the
past"

April 12, 1993

SENATE from page 1

voto-getters, he or she woo't win
if those requirements aren't meL

~ next highest vote-getter
would then take that penon's
place, Matinich said. But stu­
dents who saw those vote totals
wouldn't know the reasons why
a tqJ voce-geu.er can't be on the
senate.

"Wecan 'trelease to the pub­
lic thereasoos why apelDldidn 't
get a seat 00 the senate if they
didn'tmeetthogerequirements,"
he said. "Ifwedid.itwouJd vioIaJe
fedeIal JXi:vacy laws thatJX01eCtS
students' JeC(X()s.. ..

S~ senate results can
oolyberelea9!d 1hrooghBRXOval
by the senate's bylaws and rules
oommittn: and by the senate it­
self. Martinich said.

But Marti.nich said he would
support such a motion if it was
introduced in the senate.

Another student senator,
David~, said he doesn't
have a publem with the results
being posted. but "there are mae
impcxtant things in the senate
that need to be discussed."

ButRoitha- said that Warren
dooi have a "legitimate gripe. "

CURRENT from page 1

ture Photography; Marcus Buggs for
Advertising; Matt Kindt for Editorial
Cartoons; Russell Koranda for Regu­
lar Co1UIIU1 and Sports Writing: and

Jack. Wang for Sports Writing.
The association also decided to

change its name from MCNA to the
Missouri College Media Association
(MCMA) to reflect the growing diver­
sity of college media.

Hannegan's
is now acceEtin~

applications or t e
following

Day Servers,
Evening

Hostess/Host,
Weekend

Cocktail Servers_
All Jobs Are Full-Time and

High-Paying. Apply in Person

1719 N. 2nd Str.
Laclede's Landing

Or Call Mark Taylor
241-8877

GETu'~E,
(J14) 644-2oof· INC.

Ia~RoI/erblade.
Mkrobllde
Zctnbladc
UptDlll
RocbybJade
Maerobladt ES

S7t
Sll'
$169
Sl79
5129

I'IvridiIc ~!!II.fI'!II LESSONS,
~RUfJ.A1ASALI8"

IllPAlRS,...-...z"'~""

.

Fcmrtac
tlL'= ... Hypdw... ... c-u

1206Tamm
(at Clayton A~ adjacent to

Forest Park - Dogtown)

SKATE SMART

·Complete Lille of Roller 6- Ice Skates·

. Unique. Jewelry
& Handbags
Expert clothing

alterations.

Hours
Tues. -Sat.
10:30 - 5:30

7306 Natural Bridge

38.1-0306

•

,
•

FI <ATURI -1 ;
~A~pru~·~1~2~1~19~9~3~ __________________________________ ~T~H=E~c~a=R=R=E~N~T __ ~page5

St. Louis Kite FestivalA Flying Success
byDanaCook
features editor

1bere were big ones.. little ~
and medium-sizedooes. There were
round ones, square ones, triangular
ones and ones that were mix­
tures of all three. There

to describe the thousands of people
who attended the event last Satur­
day. The people were as diven;e as
the kites were.

were plain ones. fancy
ones and ones that can't
be described. There were
high speed ones
and low speed
ones and ones
that couldn't
leave the
ground. There
wereonesthat
danced, ones
that swayed
and ones that just flew.

Describing the thousands of
kites that flew at the first ever
Great Sl Louis Kite Festival
would be a difficult feat. h would
be even a more challenging task:

Foran idea of
the amount of
people that
showed up •. con­
sider that 1O,<XX)
kites were given
away during the
first three hours.

People
from all
areas of
theglobe
attended.
Scmebad
never
flown a
kite be-

fore; others were experts.
The festival, held in

Forest PaIX, had free ad­
mission with proceeds
from concessions

benefittingForestPark:
Forever and the
Mathews-Dickey
Boys'Qub.

Kiteflying clubs
added pageantIy to the
event with demonstra­
tion kiteflying. Chi­
cago Fire, an interna­
tionally recognized
demonstration
kiteflying team, drew
gasps and applause
from the crowd With
six kites dancing in
unison, it was perfect
choreography.

Something else that
was impossible to ig­
nore was amanknown
to the kite world as Mr.
Kite. Dressed in a tux­
edo, Mr. Kite mysti-

fiedthe audience by flyingextreme1y
large and colorful kites. One of his
kites measured 360 feet.

Mr. Kite, known as Greg
~
tohisfam-
ily,saidhe
has been
flying
kites for
about six
years. He
makes his
own kites
on a sew-
ing machine. He said he
makes his kites so large
because, "Hike big kites. "

"If good is good and
better is better and big is
better in everything so, the
bigger they are, the better
they are-the goodertbey
are," Mr. Kite said. •

Student Wins First
Place For TV Script
byDanaCook
features editor

Aftel' receiving a coI1ege scholar­
ship fa- ta athletic and academic
abilities, Dana believed the world was
ben. and she coukI do wbatevez she
wanted with it.

Peq>Ie had tokI her ftr years how
gifted and talented she was Sld she had
a kt of big hopes and expectatioos for
the wOOd. But, as a SI3r oo.ske:tOOIl
pIayec,Danahad to gothroogbannmber
eX Jitysical exams. It was during a
routine test that Dana found out she
was HIV positive.

She had to make a lot of decisions
about how to cope with the news that
bad shattered her dreaDS. One of her
decisioos, because teammates are like
family, was to tell her fellow players.
1Jnfmunately,ooeofDana's~
confidants couldn't be trusted.

InfoonationabcUDana'scoOOitioo
was leaked to the University. Huge

headlines pJasteml the campus news­
paper, and under heated pressure,
Dana's coach was ftrced to bench her.

Keely plans to take some time off
work and school to work on a full
length movie script.

came frcm her love of spcrts and her
feeling that women athletes doo't get
enough coverage .

Mr. Kite isfianLakeville, Minn.
and he travels to every kite festival
across the country when he has the

opportunity.
BeingSt

Louis' first
kite festival,
Mr. Kite said
it was a grea1
event

"We got
the beautiful
sky; we got
beautiful

kites and it makes for just a
wonderful time," Mr. Kite
said. "You can get kite high
from just being here."

The wind that day was
sort oflike a temperamental
child. As soon as it would
start blowing pretty c.9D8is­
tently and everyone would

get their kites soaring; it
would then decide that it
wanted to take a break
from. the play. But, for
the most part, tbe day
couldn 'thave been better
if it was special ordered
and hand delivered.

The day continued
with many contests and
competitions. With the
many categories that were
included, such.as young­
est unassisted flyer, old­
est flyer and most fam­
ily members flying,
anyone could join in
the fim.

For those who
were more experi­
enced in kiteflying,
competitions for
fastest climber and
individual two­
minute freestyle.
Win -

ners were
awarded prizes
from the Ameri­
can Kiteflyers
Association and
the Gateway Kite
Club.

Entertain­
ment for the kids
wasvaried. Other
than the visual
spectacle of the
kites, jugglers,
magicians and
clowns per­
fOIDled through­
out the day. But,
most were hav­
ing too much fun
fIying and
watching the
kites. One little
boy enjoyed

birnse1fby
trying to
help a dis­
abled per­
son gel his
kite in tbe
air.

1bere's
something
about the
kitefestival
that gave it
sortofaSl
Louisfam­
ily reunion
appeal. H
the heads
of state,

before go- ing to war,
would go outside and fly

a kite together, there could
be, maybe, by chance,

peace on earth.

photos: Alfie U. Ali

'.'

· :.J

.'

How did Dana deal with the added
dilemma? How did she handle the
JXCjudice of those who dido't under­
stand?

"I remember reading an article in
the newspaper about how the NCAA
set up these new regulations fer the
players that said if you get a scratch or
cut. you've got to leave and get treat­
ment. Well, no one talked about the
womens' game. So, I thought, 'Is it
they don't think women are athletes or
they don't think women athletes are at
risk for HIV.' So, I got to rolling that
idea in my bead," Keely said.

Shortcomings Of Mankind Could Be Eliminated
The aDSWezs to these questions and

others are foond in UM-St Louis stu­
dent Barbara Keely's winning teleplay
script "P1aying Fa- Tune."

Keely, an english map, received
$1500 for afirst place prize from the St
Louis Chapter of the National Society
of Ans and Letters. Her script will be
eotmdinto the national competition in
Lexington, Ky., which she will attend.
KeelywiIl alsoattenda class in te1epJay
writing while in Lexington.

A fricod eX Keely's read about the
COOlest in a magazine and told Keely
she sbou1d eotf%. The script WM the
first Keely 11m writtm fir television
and she bad DO }XU training in &:ript
writing.

., thought. 'Well, I' d oeverwritteD
a script before but there's a first time

. for ew:rything, " Keely said. ., went to
thelilxary andgota ~oo television
script foonat and went fran there."

Keely said the idea for the SUX"y

Before attending UM-St Louis,
Keely worked as a secretary, but she
said she wasn't very happy doing that
sort of work.

"I always felt that 1 wasjntended to
be a writer. So, I decided to go back to
school so Ihad an excuse ID start writing
again, " Keely said.

Kedyalsosaidshewm veryexc;itcd
about winning the contest IDi that she
feels that it was the best thing that bas
bappeoodin hcrwriting ca:rtU'and Ibat
it happened at the pmoct time becauae
she was beginning to doubt wheIber
bel' dreams oou1d become reality.

'1 think that it's not always enou&b
to believe in ywrself," Keely said. "AI
some POint. every writel' needs to bear
it from someone else. Now wbc:o I tdl
peop1erm a writecitmeans something.
Maybe I'm DOl wasting my time after
all."

by Greg Albers
columnistlspfrttual guru

GreetinglI Earthlings! I have re­
turned from a one year sabbatical to
the Himalayas with fresh insights on
the human conctition

Human beings n am arrogant
bunch. We sit 00 our perch at the top
of the evolutionary ladder, so smug
about our supcriCX'ity. In reality, all
we have is our power of reason and
tbatdamn opposable thumb. Striwcd
of these, we are naked, fiail, slow
pimaaes wiIh dull scn9CS.

We are not the supeme pcrlec­
boo of evolution we assume our-

selves to be. There are so many fea- Cows have three stomochs. That's
turesthathl](JUUl<; lockthatwouldmake the ultimate dream of us regulars at
them better, oc at least a little more Shaney's breakfast bar. As soon as
interesting. we're good-and-bloated, just switch to

If homo sapiens had tails, what cavern two and it's showtirne.
would we do with thoot? I admit, it I wish I had a gizzard. I don 'treally
may make sitting down a little uncom- know what a gizzard does, but I just
fortable. but think of all like saying it Gizzard, giz_
the advantages. We zard, gizzard!
could grab thin '"' with

0" It would be wonderful
them. We could wag Elvis Hotline if people had pouches like
them when we're happy _______ kangaroos. Think about it

ex' wear them straight out You'd never have to vrony aOOut
when we're pissed off. This could be losing your keys again. If it's big
invaluable in knowing who to avoid. enough, you wouldn't have to fret over
If nothing else, it would make us a that plastic or papa decision at the
litt1e mCX'e deca'ative. "",",prv store. Just stuff it all in your

A.notber thing that would come in D" ~J
pouch, and you're good to go.

handy would be webbed feet Foc ODe Antlexs could be a definite asset
thing, you wooldn't have to wony At Christmas time you could string a
about washing between your toes any- little tinsel around and you're all setfoc
IJKl'e. Aoodler advlKllage is that you Be ful though, l..,.~_ •• __

couldmakealClrificdisturbancewhen a party. care ~ if
you pass out, yoW' friends would be

you stoolp around bare-fo<1 sure to tp. you. Of course, all door-

ways would have to be enlarged,
but that's a small price to pay fora
little fun.

We could relieve stress safely
and easily ifwehad blowholes. If
you ' re trying to balance your
checkbook or if yourpencil breaq
in the middle of a rerve-reeking
exam, just let a little steam build
up in yourbrainaIXl tharsre blows!

. ,

Antennae could be a fun set of
~ges You could twist them
arounJ your finger when you're -
bored or swing 'em arouOO wren
you feel crnzy. Just make sure th!y
don't get tangled in your antlers.
They'd be practical too. You would
rever again have to worry about
rumping your head on the kitchen
table after a night of revelry. · .

So we may not be perfect. (Like
that cmleS as a smprise to any of
you.) At least we've given geretic
scientists SOOlething to wolk for.

: .
• <

" ',I
. ~ •
I I

page 6 FEATURES April 12, 1993

Chariots and Kegs Determined WIDDer of Greek Week
by Bill Rosa
Currentfeatues reporter

The Greek organiza1iOllS held their
Greek games for Greek Weck 1993 OIl

Saturday April 10. Among the many
events of the day, perhaps the most

entertaining were the Volkswagoo. push,
where each saority.pushesa VW to the
finish line, and the Olariot Race. frater­
nities ~ a chariot made of any junk
spare parts by the fraternity members.

First OIl the day's agenda was the
men's and women's marathon. Alpha

Xi])elta toQkfirstp1acebthe women's
followed by Zeta Tau Alpha and Delta
Zeta. Men's mantthoo was won by
Sigma Tau Gamma, Pi Kappa Al{ila
and Sigma Pi placed secoM and third.

WhilethefratmritiesbeldtheirBike
Race, the sororities participated in Egg

The Center For

The HUlDanities
Invites You To Attend A

Lecture

"Laughing and Screaming"
Prof. Noel Carroll

Professor Carrol is a full professor in the Philosophy Department
at the University of Wisconsin-Madison. He holds two Ph.D.'s,

one in film studies and one in philosophy.

Thursday, April 15, 1993 at 2 p.m. in 222 J.e. Penney

In addition to Professor Carroll's lecture a screening of
"BEETLEJUI CE"

will be available to students free of charge on
Wednesday , April 14, 1993 at 4 & 7:30 p.m. in J.e. Penney Auditorium

Caroline Mills,

Thanks for all of your
time and effort in the

Student Government Office.
You are truly appreciated.

Toss and VW IWh- Wmners f<r Bike
Race were Pi Kappa Alpha in first.
SigmaTauGammain sccood and Sigma
Pi ranked third. VW push was woo by
Zeta Tau Alpha. followed by A1pha Xi
Delta and Delta Zeta. Ew:ryone. except

Delta Zeta. was disqualified in Egg
Toss.

Keg Toss. the object being to throw
an empty keg as fac as poss1ble, went to
Dclta Zcu for the Sorcrities, Zeta Tau
Alpha and Alpha Xi Delta. Fraternity
Keg Toss was won by Pi Kappa Alpha.
SigmaTau Gamma in sccood and Sigma
Pi in third.

The next events weJ'e Men'. and
Women's Running Relay. Alpha Xi
Delta placed first for the Women's,
followed by Zeta Tau Alpha and Delta
Zeta. Men's Relay was won by Sigma
Tau Gamma Pi Kappa Alpha placing
seoond and Sigma Pi Fraternity in third.

The last events of the day were the
Tug-Q-War and the Fratenrity Chariot
Race. Tug-o-War winning order for the
sororities was Delta Zeta, Zeta Tau Al­
pha and Alpha Xi Delta. Fraternities'
Tug-Q-War went to Sigma T811Gamma,
followed by Pi Kappa Alpha and Sigma
Pi. The Owi~ Race was won by Pi
KBppa Alpha, Sigma Pi in second and
Sigma Tau Gamma in third.

The evening came to a close with
the Greek Banquet. celetxaling the past
week which the Greeks had spent in
ccmpetition. in which friendships were
formed between the Greek organiza­
tims. The awards were given out to the
winners of Greek Week.

Wumers fOf'the Greek Physique
were Brad Snitzer fnm Pi Kappa Alpha
and Tma Harris from Alpha Xi Delta.
Greek Scholarship wenttoJaysonHardy
of Pi Kappa Alpha and Olristy Gecrge
fromDeltaZeta. GreekManandWcman
of the Year was won by PatriciaGraziani
of Delta Zeta and Rick Strifler from
~igma Tau Gamma. In Greek Sign

Competition, Sigma Pi and Sigma Tau
Gamma tied For first with Pi Kappa
Alpha in third. Sororities' Greek Sign
Competition was won by Delta Zeta,
second place went to Zeta Tau Alpha
and third to Alpha Xi Delta. In Greek
Sing Competitioo. first place went to
Sigma Pi and Alpha Xi Delta, second
pla;e was woo by Sigma Tau Gamma
and Delta Zeta, Pi Kappa Alpha and
Zeta Tau Alpha in third. Greek Talent
Competition first place went to Alpha
Xi Delta and Sigma Tau Gamma, Delta
Zeta and Pi Kappa Alpha in second.
Zeta Tau Alpha and Sigma Pi came in
third.

The final awards given for Greek
Week: champions were received by Al­
pha Xi Delta and Sigma Tau Gamma in
:first, Delta Zeta and Pi Kappa Alpha in
second and Zeta Tau Alpha and Sigma
Pi in third.

As the Greeks looked back at the
week the most important part of the
experience was the fim involved, wbicll
made it all worth while.

Normandy I
Villa

appliances • central air Apartments
laundry facilities

S24~M64S6 !~ I
ManagerS office: 4335 Walker,Lane REALTY ~

._~'. _ r

~ . .

PREGNANT?
• FREE TEST, with immediate results detects
pregnancy 10 days after it begins. n .

• PROFESSIONAL COUNSELING & it
ASSISTANCE. All services are free BlrlhrightSir.C31971

and confidential.

Brentwood •.• 962-5300 St. Charles •••••••• 724-1200
Ballwin ••••• 227·2266 South City •••••••• 962-3653
Bridgeton •.• 227·8775 Midtown......... 946-4900

• Country Casual
• Prime Rib & Steaks

• Home Cookin'
• We Cut Our Steaks Daily

542-9626

Kudos ...

12322 Dorsett Road
Maryland Heights

. Congratulations to

Andy Masters .
Student Government Assocation President-Elect

Remember, no special
parking privileges I

Mike & Dave

• f

. J

•

•

• 1

•

•

•

•

•

•

•

•

•

•

•

•

• 1

, 1

•

..

•

•

..

•

" ..

From, '

• j "

.J<

April 12, 1993 FEATURES page 7

by Amy Weicht
CUffent features reporter

Sigma Delta Pi

Sambatioo. The Hoo<r Society ~
euced a ~birtb in 1989 wilen Ramos
retumedand tootoverasadvi!a. Cur­
reiItly, there are 48 mem1x'll in the
Jocal chapter.

At the end of each semester, an
Rabies ~l 1:ieD Y no tieDes . initiatioo ceremooy is hdd to induct

ninguno hablar a mspoodcr? If you ~ memben. All doe inducted are
answered "yes" to the preceeding e<midered membcn for life and ro­
questioo. a even uodcI'SIoodit b 1hal ceive ac:atificateaod a gold pin.
matreE, read on. . 1bis is a credential which beIpI

Sigma Delta Pi is the National students get into graduatescbOol."
Collegiate SJlUIish HoocI' Society. Es- Ramos said.
tablished in Califcxnia in 1919, SiamA "O"~ Many members go 00 to become
Delta Pi operateS as a DOO~JI'Ofit cxga- Spmishtea:hecs,aildmostsray'inlOOCb
nization, and is a member of the AIm- with the nrmmi7Qt1on. A recent Nobel
ciatioo of College HooIr Societies. ... ~ pnze' in literature wu awarded to
among otherhmn. ... academic as-t"'~ Camilo Jose CeJo, a member of the
sociatioos. It has 465 chapters across organization.
COWltry. The Honor Society puts out a

Omicron Psi. the local chapte'l' at newsk:urtabwtonceamonlhtoalumni
UM-SL Louis, started in 1985. Dr. Ali- and active members, 8IlIIOWlCing ac­
cia Ramos was influentW in bringing tivilies and upcomitlg seminars. For
the Society to campus, but then leftoD eXamiie.(JlApril19,Prof~

wiD give a talk (Xl the ueatrDent mille
Spanish Moors after 1492 in SpUn.

The group makcsmoolhly visits to
Ioca1 Spanish restaraunts. and.a large
turnout of alumni andacIM members.
is not unusual

". The Omicron'Psi cbapIa' offen I
variety of scboIarsbip opportunities.
Tell travel Scholarsbips JR' available. '
five 10 Curmaraca, Mexico, and five to
Madri4. s . . pam. .

There is also an Omicron Psi
SchoIarsbip givm to help members
reduce the cost of tuition. EVC2)' 'Jf2
this scholarship is granted tome mem- .
ber. The mmey fer the scholarship is
raised by the local chapter.

. Any fifth semestet' UM-SL Louis
student with at least 18 aedi1 bourJ in
Spanish courses is eligible b melD­

bezsbip.
'The aim. of the National Hoocr

Society is to keep Spanish alive,"
Ramos said .

UM-8t.Louis Honors Those WhoHe1pTheDJsabled'
by BII Ron SaOOyMldem,
CulT8tJtfeaturesreporter Noman Seay, The

The Students whh ~ As- UM-5LLouisPolice
1OciatiCII. bcld their. 10th ammal ~ Department, ADA
riousSmiceAwardsCemnmyFriday, Committee, The

Bookstae Staff and
Apil9. I

Marilyn Diao, Administrator, for . Karl Bee er were
.' amoog those who re-

Spcclal StudcII1 PrOgUIiDi, welcomed ceived the MeritOO-
~bytbankingdlosewho8llCDded OIlS Service AWIl'ds.
the peaentatioo, aQd recognizing tbo8e
ib)denll, f8culty and deputments who .-n:::.w~1his
bI\'e made signiftamt cmtriOOtiClll in }"
comrmmity BCrVic:em studcDs with dis- year boDoring; The
abilities. . M~ AaxrnnvxJal-

. Judith Parker, Imam of Human ing Faculty MelpM,
reWved by Debcl'ah

Soviceaf<r SL Louis County, ~ Ie. 1l·,,1AO..O The Most
The Students with Disabilities ".,..,...:~ ~

~ Atx;mmn1aringStaff
tion with a ~amation, foomlly ~
ognizjng !be week r1 Apil S to 9 as ~',,~~
DiBabiliDei Awareness Week. ~ ~} IU.I.lll£

Deborah n...;. ClJDJDissioner for Most Outstanding
~ Acromro1ating ~

City of St. Louis Office ci the Disabled,
CIlCOUI'IIgCd The StUdents with Disabili- partmal1, awarded to

the Instructional
ties Associarlon to carry the Ul"Ch c:i f""""",hn" T ~\­
Disability Awareness, which has been ~ 1..4lA'i.

passed down to !hem fran the genera- Photo: Alfie Ali

~--------~--------------------------------~----------, OOmbd~tothe~~~kwill Buzz Westfall presented the Students with Disabilities Association a
proclamation declaring the county's dedication to impaired students.

COlllptroller
Elections

Wednedsay • Apri114 ·
10 a.m. - 7 p.m.

Thursday • Apri115
10 a.m.. - 2 pom.

In the U. Center Lobby

. "Remember, your
vote counts."

IX> longC'l have to Woodelif a building is
hat!diaIp accessible.

Crystal Garden Apartments
o 1 & 2 Bdrm.. Garden Apts.
o Eledric Stove & Refrig.
o Swimming Pool
o Laundry Facility

South,,".t CornlK of
Hwy. 70 And North Hanley

• Special Discounts to Staff &
Students of UMSL '

o Easy Access to Future Light
Rail System

426-7667

- - --~------- , r.----------------
\ ~NATURAL 8RIOGE\

I' I

\ FREE OIL CHANGE ~ t 2V~~~~; \
! OR $20 0 FF ~~!~~ ~ ~ .. cH~~.~~:L" \
I .:1 "T= ... I
I VW's * Toyota's * Honda's only. :l~ ! :
II For first-time customers only. 1ftI1t _t olfllrlley ! .. PAGE NlE I

I 15 812 PAGE ... I
I Mention this ad.
I 6812 Page. 725-1750 VEE WORLD J L ______________________ _____ _ _ _

"How many part-time jobs can you
name that g ive you a chance to be pro­
moted to superv isor? I couidn't thin k of
any either. But that's how they do things
at UPS. You can ca rry a full class load
and still get the opportunity to advance
atwork .

"I started making almost $~ O,OOO a
year working about 4 hours a day- now
I'm making even more. And UPS leI me
pick the shift I wanted to work- one
that fit my crazy schedule. They dven
threw in a terrific package of benefits,
We talked about positions in Accounting ,
Industrial Engineering, I.S. and
Customer Service. I chose Operations­
and now I'm management. Part-time UPS
SupervIsor. It looks great on my resume,
and even better in my bank book.

"There's no other, job that gives a stu­
dent this kind of opportuni ty. Because
there's no other company like UPS,"

Openings exist at the UPS Earth City
Facility. For more informat ion , o r to

apply, for an interview, c a ll 553-5317
or visit 346 Woods Hall. We are an

equal opportunity employer.

I * I WORKING FOR STUDENTS WHO WORK FOR US.

~ U I SEDUC' I I

SPORTS
page 8

QuaHty
Story
Leads to
Award for
Sports
'Writing

by Jack c . Wang
sports editor

As a sports jomnalist for the
Current this past year, I've come to
realize how lucky I am.

I have had the fun and pleasure
of attending many UM-St Louis
sporting events - everything from
soccer to baseball.

But in all honesty, the one thing
that every jomnalist remembers the
most is their rust beat.

At the beginning of the fail 1992
semester, my sports editor, Russell '
Korando, gave me a beat that I would
grow ID love. Russell gave me the
men's soccer beat

Now, I didn 't tell Russell at the
time, but! had never covered soccer.
I remember studying the men's
soccer media guide like it was a
textbook and I was getting ready to
take a test on socx:er. I can recall
spending time memorizing players'
names with their photos.

I can still recall being nervous
the first time I had to go to the soccer .
field and get some interviews from
the coaches and players during prac­
tice.

But I didn't have anything to be
nervous about Head coach Tom
Redmond is a great guy, who put me
at ease with his calm, easy-going
manner.

The players were even better.
Most of them were slightly hesitant
about talking to me at first, but I had
to admit that I was a bit nervous
myself about approaching them for
interviews. But once I got to know
most of the players personally, I re­
alized that they were great guys.

Brian Hennessy and Kevin
Hennessy are two seniors who were
on the Rivermen soccer squad. They
are cousins who are also close friends.
As the season wore on, I decided to
do a feature story on· the cousins
because they were ending their four­
year career at UM-St Louis.

I talked to Russell about it and he
agreed. I talked to the Helll1essys,
who both seemed very pleased that I
would write a article about them.
The fact that both gentlemen are
extremely nice guys who like to joke
around made the two interviews easy
and pleasant

I think that it was one of my best
pieces of work because I wrote it in
a personal style of malUler. I told
Russell what I thought about the
article, and Russell agreed and told
me that I should consider entering
the article in the 1992 Missouri
College Newspapers Awards. I
thought it over, and soon agreed.

Two weekends ago, the Current
staff traveled to UM-Columbia for
the awards presentation. I was a lucky
man, as the Helll1essy feature- my
only entry - received an honorable
mention for sportsWriting.

The award was a nice surprise,
and I feel that Brian Hennessy and
Kevin Hennessy deserve part of it
They are two of the nicest guys I
have ever met, and they deserve a lot
of the credit To me, it feels like part

of the award should go to them,
because if it wasn't for their great
attitude and willingness to be inter­
viewed, 1 would have never had the
pleasure to write what 1 still today
believe is the best article I have ever
written. Thanks guys!

THE C<JRRENT April 12, 1993

Riverwomen Holding SelVe With 3-3 Record
Cory C. Schroeder
associate sports editor

Witha3-3 record, the UM-St Louis
women's tennis team continues ID hover
at the.5OO mark.

Without playing a single home
match, the Riverwomen have had to
learn to fight travel lag and keep up the
intensity. This
past week was no
exception. The

won three matches in a row.
"Susan hustles and runs down ev­

ery ball," Steinmetz said. "She mixes
up hex shots effectively."

The rest of Steinmetz's brigade did
. not fare as well losing their respective
singles matches. Number one seed
Debbie Durrwachter and juniors Kelly
Hawkins, Yvonne Bras, and S taci Irvin

were all losers in
two sets.

''I was hitting

"3-3 is great at this
point of the season"

the hill barth tim
u<ml," Irvin sad
"Btl I cookln't ~
my~in."

first stop was pe­
rennial power­
house Principia,
which, despite
playing in the
NCAA Division
III, has man-aged

- Pam Steinmetz
Fortunately,

Riverwomen the rain held off

to turn outranked
teams and sev-
eral players who
latertumed professional. UM -St Louis
was expected to be overwhelmed on
the overcast day, which the results re­
flected - a 6-3 loss.

"We knew Principia would be
tough," Riverwomen head coach Pam
Steinmetz sai<i "3-3 is great at this
point in the season. "

Senior Susan Dibb was the only
Riverwoman who managed to salvage
a victory in the singles matches. Dibb' s
consistent but relentless playing style
proved to be too much for Principia's
second seed, Stephanie Boyman. Thbb
won handily 6-3, 4-6, 6-1 and has now

head coach long enough to
get the doubles
matches in, of
which UM-St.

Louis won two out of three. The
Riverwomen doubles partners of Irvin
and Hawkins won 6-3, 7-6 with the duo
of Bras and freshman Lauren Klaski
following the victory suit6-1, 6-3. The
number one tandem of Durrwachter
and Thbb cOuld not make it three of a
kind, seeming lost on the court and
falling 6-D, 6-l.

"We didn't click," Dibb sai<i "We
do well in practice but when it comes to
the game, one of us is off and the other
is strong."

As has been the norm for this sea­
son, the Riverwomen rose from a tough

Photo:Alfie Ali

RIGHT BACK AT VA: Senior Susan Dibb prepares to volley. Dibb has won three matches in a row for
the women's tennis team.

loss to get a victory only a few days
later. That part of the story played out
to form with UM -S t Louis shutting out
Webster University on their own court,
9-0. Durrwachter led the way, winning
her match 6-3, 6-D. Dibb followed her
lead 6-D, 6-2; as did the number three

and four seeds. Webster University
was unable to field a full team and was
forced to forfeit two singles matches
and one doubles.

"The team is starting to gel,"
Steinmetz sai<i "I can see improve­
mentin everyone's individual play."

The Riverwomen will have to play
three matches in a row starting with a
trip to Wllliam Woods College (Apr.
12). They will return home.to host the
UM-St Louis Triangular (Apr. 14) be­
fore traveling to Webster University.

RiveIWomen Edge Closer To Softball Playoffs
by Pete Dlcrlsplno
Current sports reporter

The UM-St Louis Riverwomen
softball team edged closer to the Mid­
America Intercollegiate Athletics As­
sociation playoffs last Tuesday (Apr.
6) with victories over Missouri-Rolla
and Lincoln. The girls are in excellent
position in the standings for the South
Division with a record of 5-2 with only
three games left in the conference be­
fore playoffs.

"All the pieces are there; if we can
get more help from our bench we'll be
alright," Riverwomen Coach Harold
Brumbaugh said.

The Riverwomen continued their
fine pitching by recording shutouts in
the two games against Missouri-Rolla
and Lincoln.

In the first game, senior Kelly
Childs improved her record to 8-5 as
she blanked Lincoln 5-0 on four hits. In
the second game, junior Jill Stockdale
raised her record to 7-5 as she fired
another 5-0 shutout agairlst Missouri­
Rolla, limiting the Lady Miners to just
six hits.

"Both pitchers threw the ball well
and the defense was strong behind
them," Brumbaugh sai<i "We have
thrown a lot of shutouts this season."

In all, the team has nine shutouts,
with Stockdale and Childs leading the

way with four apiece. Photo: Altie Ali
. The defense was led by senior third

basemen Sharon Payton and freshmen Junior outfielder Erin Hurt recently made the move into the infield at
shortstop Nicole Christ. Payton had 10 second base. Through 31 games, the transfer from Southwest Missouri
assists in the two games and Christ State is batting .297, with 18 RBI's and a team-leading nine stolen bases.

See MIAA, page 9

Baseball Rivermen Tame The Blue Tigers Of Lincoln In Home Opener

Photo: Alfie Ali

Incoming!: Freshman shortstop David Jolliff sizes up a pitch against Lincoln University lnthe Rivermen's home
opener last week.

by Mike Hayes
Current sports reporter

Mter enduringpostponement upon
postponement, the UM-St. Louis base­
ball squad fmally heard the umpire yell,
"Play ball," at Riverman Field last
Tuesday afternoon.

Mid-America Intercollegiate Ath­
letics Association (MIAA) opponent
Lincoln University rolled into town for
a doubleheader, but limped back home
as the Rivermen opened up _the 1993
home sc,hedule with a two-game sweep
of the Blue TIgers.

With the two victa:ies.,theRivermen
improved their record to 11-5 overall
and 7-3 in the MIAA.

''This should put us right up theie
on the top," hot bitting third bmeman
Todd Kunz said. ''Once we're up here
we just got to hold it "

TIle Rivermen wasted no time in
disposing of the the BlueT"Igczs as both
games of the doubleheOOer had to be
stopped early due to the IO-run rule.

In the first game, a four run third
inning broke a scae1ess tie propelling
the Rivermenon to a 10-0 rout. All-

American hurler Andy Runzi picked
up his third win of the young season as
he held the BlueTigers at bay, allow­
ing only three hits over six innings of
work.

Center fielder Donnie Jolliff and
Kunz drove in two runs each as the
Rivermen batsmen cranked out 11 hits .
in the seven-inning game.

The Blue Tigers fared no better in
game two of the double-dip as the
Rivermen punched out 12 more hits,
pounding a very dispirited Lincoln team
13-3.

KWIZ picked up where tte left off in
game one as he went 3-for-4 with three
runs batted in and put an exclamation
point on the day's events with a two­
run blast over the left field wall in the
bottom of the fourth inning.

On the mound. Blaine Shetley
notched his first win of the year, giving
up only one run on six hits ~gh six
innings. .

In both games the Rivermen re­
ceived strong pitching, something not
going unnoticed by Rivermen skipper

See BATS, page 9

...
April 12, 1993

BATS from page 8

Jim Brady.
"I've said all along that pitching is

the strength of our squad, " Brady said
''They are proving that as the season
goes along."

Pitchers Runzi and junior Tim
Stratman already have three wins
apiece, and junior pitcher MattLogeais
claimed his second victory of the cam­
paign April 3 with a 4-1 victory over
Southwest Baptist University; Logeais
threw eight solid innings, allowing no
earned runs in the series finale.

TRAFFIC TICKETS
DWI

PERSONAL INJURY

9V-e.see & Leonara
Attorneys at Law

4144 Lindell Blvd. Ste. S06
St. Louis, MO 63108

SPORTS

Stratman was recently named
MIAA "Pitcher of the Week" for the
weekofMarch29throughApri14. The
southpaw struck out nine batters in
eight scoreless innings at SBU in the
second game of that weekend show­
down. His record is a perfect 3-0 with
an eye-popping 0.50 earned run aver­
age.

Strabnan wasn'ttheonly Rivennen
picking up an award. Senior Bob
Mutnansky, who had three home runs
and five RBI's in the SBU series, was
named "Hitter of the Week" for the
sarneperiod, The husky Chicago native
is presently boasting a .371 batting
avemge and is leading the team in
RBI's with 16.

Awards aside, Brady is just glad
his team has finally been able to play
ball after being overrun with poor
weather in the early going.

"TItis year stands alone," Bmdy
said, lamenting about the bad weather
his team has had toendUIe this year.

"I can't think of any time in my
temrre here, where my frustratiOillevel
has been so high," Brady said. "It is a
variable over which we have no control.
We are a victim of the weather."

With so many rainouts, the
Rivennen will face a busy schedule as
they try to recover some of the games
lost to mother nature.

Bmdy feels his team can only
profit from the heavy load of games on
the horizon. "The only thing this team

is lacking so far is the opportunity to
play on a consistent basis," Brady said.
"This team has a chance to be very
good, and it needs to gains that in­
valuable experience you receive from
playing and that's something you need
come playoff time."

Washington Universitywillin~
Rivemum field on Tuesday and then
the Rivennen will hit the road fa a
game against Southern Dlinois Univer­
sity-Edwardsville.

DELTA .SIGMA PI
PRESENTS

SPEAKER ADDRESSING
INTERNATIONAL BUSINESS

FROM UPS

4/16/93 *1 p.m.*SSB

')'~ '/ : "::'

g ~. ~i ~·

A M I PREGNANT?
FIND OUT FOR SURE.

(
r-yCRISIS
() PREGNANCY
~CENTER

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

725-3150 447-6477 831-6723 227-5111

Proven Legitimate Business Opportunity
Make $500 cash In 2 weeks. No start-up
Investment needed. Great fundraiser for

organizations or anyone wanting an extra income.
950 Francis PL 2352 HWY 94 3347 N. HWY 67 510 Baxter Rd

(St. Louis) (St. Charles) (Florissant~ (Ballwin)

24- Hour Phone Service

For information, send SASE to:
Financial Opportunities Research

One Mark Twain Plaza, Suite 325-21
EdWardsville, IL 62025

Congratulations to

Steven Scruggs

Steven Scruggs (right) was the 1993 recipient of the UM­
St. Louis Outstanding Advisor of The Year award. He is
pictured above with Mike Tomlinson (left), UM-St. Louis
SGA President, and Mike Quinn (middle), UM-St. Louis
Student Services Coordinator.

MIAA from page 8

wasn't far behind with nine.
The offense in the Lincoln game

was led by junior second basemen Erin
Hurt, whowent3-for-3 with three stolen
bases. Against Missouri-Rolla, Christ
again added to an already impressive
freshmen year with three more hits.
Christ leads the team with a .413 av­
emge.

''TIle girls have gotten to know
each other better and are more intense
during the games," Brumbaugh said.

TOO TOUGH TO HANDLE.
The Rivetwomen played well in

the Northern Iowa Uni-Dome Indoor
Tournament two weekends ago, but
could manage only two victories in
seven games. The ladies lost two close
games to Mankato State, 5-2 and 1-0,
and also fell to Concordia 6-5, S t Goud
7-3, and Washburn 7-6. The River­
women did take a pair of victories from
Northeast Missouri 5-0 and Northern
Iowa 8-5.

"The teams we played in the
Northern Iowa Tournament were solid
teams; they had no weaknesses,"
Brumbaugh said. ''These games will
help us get men!iilly ready for the rest
of our conference games."

RIVERWOMEN SPLIT TWO WITH
QUINCY.

The team split two games against
Quincy (Apr. 7), losing the first game
5-4 and winning the second game 13-2.
Childs suffered the loss in the first
game, giving up eight hits and five runs
in seven innings, dropping her record
to 8-6. Jeri Mass and Dina Whelchel
led the hitting attack as Mass hit her

page 9

second homerun, while Whelchel drove
in two runs.

The Riverwomen put on their hit­
ting shoes in the second game as they
bombed Quincy 13-2 behind a 16-hit
attack. Gina Cooksey and Angie
Kaigbin led the offense. Cooksey was
3-for-5 with two runs scored and
Kaighin was 4-for-4 with three runs
batted in.

Jill Stockdale picked up the win in
the game with six strong innings. giving
up two runs on four hits, while raising
her record to 8-5.

UNDER PRESSURE.
While covering the girls this sea­

son and talking to some of the them, I
have learned that they put tremendous
pressure on themselves.

Some team members might be
hitting .330 and they are still not happy.
If a player goes O-for -4 one game, she
suddenl y thinks she stinks, even though
that could be the only game she didn 't
get a hit in all year. They are going to
end up getting ulcers if they don't start
relaxing. Assistantcoach Kristi Toppins
couldn't agree more.

"Most of the girls are expected to
do good, from parents and other family
members," she said. "If they do anything
lower than expected, then they are not
happy." Toppins doesn't even let the
team see their stats anymore.

I've seen a lot of softball games in
my time and this is one of the better
teams I've watched. I have one piece of
advice for the ladies- HaveFun. Your
college career doesn't last forever. Plus,
ulcers are no fun anyway.

Thanks
for ajob

well done.
Seeya .

next year!
Fro 111 the
Student

G()Ve-rnnlent
. ASS6ciation

Executive ...
C0111111ittee &

Asselllblv
~'

page 10 FEATURES April 12, 1993

High Flyers
Thousands of Sl LouisanS turned up atF<XeStParlc Saturday, AprlllO, fCf'the Sl Louis Kite Festival Climate and winds

were ptrlect foc the event that saw liternlly thousands of kites take to the air. Spol'lS(rS handed out a minimum of 10,000
kites to adults and children alike. Air space was at a premium as everyooe revelled in ideal conditioos, live music and
annosphere.

photos: Ani .. M. Ali

... _ .. -. -: J~ - ..

u 0
April 21, 1993

PM

Reggae At Will

Food

105.7 The Point

Rides

. Velcro Wall

Boxing Robots

Karaoke Booth

GiveAways

Human Bowling

	April 12, 1993 p1
	April 12, 1993 p2
	April 12, 1993 p3
	April 12, 1993 p4
	April 12, 1993 p5
	April 12, 1993 p6
	April 12, 1993 p7
	April 12, 1993 p8
	April 12, 1993 p9
	April 12, 1993 p10

