
Issue 778 UNIVERSITY OF ."'1ISSOURI-ST. LOUIS November 29! 1993

Barnes, UM-5t. Louis
Discuss Nursing Merger
Christopher Sutherland
of The Current staff

"At the end oftlve years (which began in 1991) we set .
a goal of keeping an average of 1,300 students through
the years."

Negotiations are being made between UM- St. Louis
and Barnes-] ewish Inc) Christian Health Systems, to merge
the nursing programs of

Driemeiei said the program could begin in as early as
two months. The program will be offered to students in
the fall semester of 1994; UM-St. Louis will arrange for

the students of

BamesHospitalandUM-
St Louis.

UM- St. Louis' nurs- . .

ing pro.gram offers ,a Don Dreimeier, deputy to the chancellor,
complellon program m . b UM St L .
nursing. This is only for said the a merge etween •. aUls
those students w~,? al- and Barnes Nursing Schools could begin
~y .have a "certifi~te within two months.
m mmmg, and are regtS-
tered as a nurse.

"With the addition of

Barnes Hospital' s
School of Nursing
to live on 'or
around UM- Sl
Louis' campus,

"There will
either be new
dorms built for
them, as well as
our current stu~
dent body, or we
will arrange for

the Barnes- Jewish Inc./ Christian Health Systems, we will
be able to offer more degrees in nursing," said Donald
Driemeier, deputy to the chancellor.

' apartments to be used," Driemeier said.

The merge will include approximately 400 students and
32 faculty members being added to the UM-St Louis
faculty, staff and student body.

Students in the program will do their course work at
UM-St. Louis and practice at Barnes Hospital. Driemeier
said students can ride the MetroLink from UM -S L Louis'
South Campus station and exit one block away from
Barnes' Hospital.

"The addition of Barnes Hospital Staff and student body
will help us to succeed in our five-year plan, " Driemeier said.

"My hope is the program will work out," Driemeier
said. "We have a situation where everyone will win."

University Employees To
Decide Health Care Option
First of a two-part series
by Jeremy Rutherford
associate news editor

TheUM-St. Louis change in health
insurance to GenCarethis year is a
miniature version of the plan President
Bill Clinton introduced to the Ameri­
can people. Both plans focus on a
managed system, meaning the rates are
less expensive but the choice of practi­
tioner is limited.

Administrative officials said a
change was necessary because under
the previous plan, the rates would have
doubled in the next five years.

Steve Lehmkuhle, UM-St Louis
Senate chairperson, said the change is
for the better.

''1 think It (the change) 'is better
then not doing anything," Lehmkuhle
said. "Now we just have to sit back and
see if it meets our needs."

The updated comparison of health
plan electives consists of five choices:
(plan A) Point of Service, (plan B)
Catastrophic, (plan C) Out of Net­
work, (plan D) Health Maintenance,

. and(planE)NonNetworkwitha$250

Employee/Spouse

deductible.
For simple comp~n, a single

employee would pay peI\ month: (A)
$38.98 (B) $16.20 (C) $53.20 (D)
GenCare $32.94, Group Health Plan
$5128 (E) $63.08. But wilen choosing,
an employee must consider the benefits
each plan offers.

The complexity Of the system,
Lehmkuhle said, is the main factor of
concern with employees at Senate
meetings. \

"There are two questions,"
Lehmkuhlesaid. "Number one; conve­
nience, and number tWo; quality of the
service.

"Foculty and staff won't be able to
go to the doctor of their choiceanymore,
and that concerns some of them. Under
the options offered, there will be a
primary practitioner that will deter­
mine if the person actually needs fur­
ther service."

Another issue that disturbs the fac­
ulty and staff is the administration's
involvement. With the previous plan,
the university pai~ two-thirds of the
premium cost, while tbeemployee paid

10 l.50 34.48

Employee/Children 72 .02 21.94 72.02

Emp./Spous./Chldn 131.40 41.58 136.58

+ ,'----

the final one-third. Although the em­
ployee now has less expensive premi­
ums, under the university-proposed
plan, the university is also paying less.
Employees believe the university
should contribute the same dollar
amount as they did before.

.:susan1:'agenoaum Satoamanagea
system will work on this campus.
"This is a literate campus," Fagenbaum
said. "The managed system will work
for you if you know how to work with
the system. It's a question of what are
people willing to pay to preserve a
choice (of practitioner)."

Lehmkuhle said the package that is
the least expensive may not always be
the best.

"Foculty and staff really have to go
into great detail," Lehrnkuhle said.
'They have to look at w hat they can get
and what they need. n

Employees have until Dec. 1 to
decide on which package they desire.
They will sign a contract that stays in
effect for one year. After the one year,
the employee can change packages,
The university has a three-year con­
tract with GenCare .

Who's That Pig?

Photo: Dave Floyd

RE~DY FOR THE PARTY: K-SHE 95's mascot Sweetmeat is dressed in Christmas Schtuff (sic) while
getting ready to leave The Current for KSHE's 26th anniversary party.

Professor's Book Addresses
High Crime Rate ·
Christopher Sutherland
of The Current staff

In his recently published book, a
UM-St. Louis professor atte'mpts to
answer one of the most asked questions
concerning crime in America

Richard Rosenfeld, associate pro­
fessor of Crimi-
nology and
CriminalJ ustice
at UM-St Louis,
along with Steve
Messner, re­
cently published
a book titled
"Crime and the
American
Dream." The
book deals with
the question :
why are crime
levels so much
higher in
Amenca than in
any other coun­
try world-wide?

micide in America, but even if you
compare non-gun homicide rates in
America to the homicide rates in other
countries, America's rate is still much
higher."

Rosenfeld said the crime problem
in :he United States lies very deep in
our culture.

"Some of the values and institu­
tions we prize and
consider to be part
of the success
story, we argue is
nisponsible for the
crime in the United
States," he said.

Rosenfeld
said that what
they have done is
deal with the an-

Richard Rosenfeld,
Criminology Professor

"The Ameri­
can Dream can
pressure people to
succeed mon­
etaril y. It leaves
restraints on
people on how
they .go about do­
ing that, 50 we live
in a society when
people say things
like, 'by any
means necessary.'
These are expres­
sions that hit the

swers that don't work and then answer
the question.

"People often say that crime is so
high because gun availability.isso much
greater here," Rosenfeld Said; "Itis true
that gun availability contributes to ho-

underlying mes­
sage, that it is very important to suc­
ceedmonetarily ,and how you go about

See Book, page 8

Optometry
School To Help
Eye Clinic
Opening

by Jeremy Rutherford
associate news editor

The Shadow Ball Dance
raised S25,CXX) for the UM-St.
Louis School of Optometry.
Procedes will benefit an eye­
care clinic in East St. Louis
scheduled to open in March.

Jerry Christensen, dean of
the School of Optomerry, said
there are two standpoints the
new clinic will assist.

"The education of actual
i~teraction with patients \vi1l
make the students better op­
tometrists," Christensen said.
"And the community is in need
of the care."

The School of Optometry
also received $155,000 from
community funds that will be
used to pay the salaries of em­
ployees at the clinic.

Currently, Southern Illinois
U ni versity-Ed wardsville
(SlUE) has dental and nursing
clirtics in East St. Louis. Their
success, Christensen said, is the
reason for the construction of
the eye clinic.

See 'Clinic, page 8

Page 2' THE CURRENT November 29, 1993

r.--------------------~ -- - - - -

FOR SALE 1
1
·1

The Current Classified Order Form

For Sale I Help Wanted I Personals

CLASSIFICATION

TEXT:

FREE FOR
STUDENTS

fO'" O fFICE US E O NLY
ISSUE:

1
I 8571 Debbie: C lo se to UMS L

$52,000. Own instead of rent ing for
under $450 a month . Rant to your
friends a house that has 3 bedrooms,
1 bath and a finished basement!
Call Linda Vogel at 994-8002 fo r more
info rmation . Gundaker BH&G.

7532 Stanwood: Close to UMS lI
Why pay rent? live for FREE .
$47,900 Month ly payment under
$400 . 3 bedrooms, 2 bath, finished
basement. Rent to your friends! CaJ!
Linda Vogel 994-8002 for more
.information . Gundaker BH&G

The dJql<>llboloe i. atlheO!m!ntollice tlJitng,at 7940I'IoIwaIBnlgt nOllt to the Inlernatlonal Hou5e.

L ____ ____ __ _ __ _ ______ ~

3065 Beller ive Dr ive: New price!
Save $8,OOO! Beautiful All -brick
home. 9 rooms, 5 bedrooms, central
air, screened porch , stained glass,
hardwood floors. family room-u p,
fenced, fireplace in Ilvin \J room , for­
mal dinning room, garage,

A Reminder from . ..

T HE STUDENT

INFORMATION NETWORK
From any student computer lab rover 200 PC's/ ,
you can access:

• General infonnation about Career
Placement Services

• The on-campus interview schedule

• Positions available through the
Cooperative Education Program and
the Student Employment Program

• Announcements about special e'/cnts

For more information call us at .353-5111

Call 381 -4756 for an appointment.

Sears Craftsman "Eager I"
36" cut 8 H.P. ridding lawn
mower. Good condi tion .
Barely used. For more infor­
mation call Marcus Buggs at
553·5175.

Jun mlnut~ from
Metro-Unk

~ 1-70 and Hanley

CARSON
COURT
APTS.

.J.f1zbedroom
$27S a $300
.J. year lease

"Quiet living for
serious students"
ASK ABOUT OUR

CHRISTMAS
BONUS~

521-5551

b.pt · , YOUl.~ pr . -:"; . ,
,·f,

pfaces1 miarly three times mor~ than American Express,
. And that's not a misprint .

. Visa. It's Everywhere You Want To Be~

~ __ --,-________________________ '--____ ~ lIisa u ,s. Inc H193

1990 Grand AM SE
H.O. Quad 4

Every option Pontiacotfers, Eagle
GT +4 tires, "Prestige" car alarm
wi Panic button, dual exhaust,
49,xxx miles and fold down seals . '

Stickered at $16,000
Sell for $8,500

Much better deal than any
dealership in lawn, tru st me, ' I've
called around. For More informa­
tion ca ll 837-2170 and ask for
Dennis or page me at 476-1060.

- - -

HELP WANTED

FREE TRIPS AND MONEY! !
Individuals and Student Organiza­
tions wanted to promote the Hottest
Spring Break Destinations, call the
nations's leader. Inter-Campus Pro­
grams 1·800-327-6013,

BEACH Springbreak Promoter.
Small or large group .

FREE trips and CASH .
Ca ll CMI 1-800-423-5264.

CRUISE SHIPS HIRING - Earn up to
$ 2,000+/mo. on Cruise Ships or
Land-Tour compan ies. Summer &
Full-Time employment available. No
expo Necessary. For info call 1-206-
634-0468 ext, C5746 .

W anted: Reporters and phO­
t o gr ap he r s for News, Sports
and Features to write and
shoot for The Current. No
ex per ience is necessary. En­
thusiasm is required. We pro­
vide everything except your
t im e. There are also available
positions for advertising sales
representatives. Hours are
f lexible. Cal l Russ or Dave at
553-5183.

FOR RENT

Roommate wanted for 3 bedroom
townhouse in Bridgeton. $182 + utili­
ties per month. Please call Tracy or
Pat at 291-8186.

CARSON COURT
APARTMENTS

1 &2 bd. rms $275 & $3002 blocks
from Lt. Rail2 blocks N. of 1-70 off
Hanley on left-Carson Ct. Quiet
Living Serious Students Only.
NOT a party complex. Please call
521 -5551.

Roommate wanted to 'share 2
bedroom house.

• Fireplace
• Swimming pool

• 7 miles from school

Non-smokers please.
For more information call 355-0957_

MISCELLANEOUS

EXCELLENT .~
EX1RA INCOME NOWI ~

ENVELOPE STUFFING - $600-
$800 every week
Free Deatils : SASE to

International Inc.
1375 Coney Island Ave.

Brooklyn, New York 11230

-
Environmentally Conscious Co. is
looking for individuals to earn 40k or
more dealing with solutions to envi­
ronmental problems. No phone
interviews. Please Cal l 434-2120

NINTENOO PLAYERS
Make money playing nintendo video
games any where in the nation. Ii
you are available various days and
hours between Nov. 20, and Dec. 26,
call Creatchen Hominy at 1-800-229-
5260 for more information.

Desktop-Publis;hiD.g
at reasonable prices_

-Resumes
-SignslFlyers .
-InvitationslLetterheads
-Newsletters

Laser printed at 600 dots per inch.
Thousands of clip art images

and graphics available_

Com,puter slide shows available with
optional sound ·and transition effects.

Great for clubs and organizations!

Call Erich Drazen at 993-8714

Attorney .
Carol M Fick - Traffic and General
Practice .- competitive rates - (314)
871-9621

Earn $500-$1000 weekly stuffing
envelopes. Fordetails-RUSH$1 .00
with SASE to:

GROUP FIVE
57 Greentree Drive,

Suite 307
Dover, DE 19901

muRCH "fORMA~
Largest Ubrary ~ Information in U.S.

19,178 TOPICS· AU SUBJECTS
Orc-er Calaiog TOday wilh Visa I Me or COD

11M" . 800-351-0222
Or, rush $2.00 to : Research Information

llJ22 klaho Ave. 1206-A. Los AAge1es, CA 90025

Coming up in
December

• Check out some of the
hottest scenes in college
music today

• From refugee to the silver
screen, Hiep Thi Le tells of
her rise to stardom

• Survey says: Thumbs
down to Brenda, Beevis
and Butthead: thumbs up
to Frazier and Kramer

• Hollywood's best and
brightest are off to college

- -

PERSONALS
· . . . -. - - -.
• DELTA SIGMA 1'1 PRESfu'ITS THOMAS.

• W EST OF FINA.<'1cVJ . SERVICES, SPEAK- • . " . • ING ON T HE VALUE OF FINANCIAL

n. .. " D • _ rLANNING , EC. 3 AT 1 P .M. IN SSB •

• 13 2 . PROFESSIONAL DRESS REQUESTED .•

• Au. STIJDSyrs WELCOME. , • · -.

SOUTH PADRE ISLAND
NORTH PADRE/MUSTANG ISLAND

!-----F·L·O·R·!.D·A ----I
DA YTONA BEACH.

PANAMA CITY BEACH
ORLANDOIWALT DISNEY WORLD

j--.,..-- C-O-L·O·R·A·D·O ----1
STEAMBOAT

VAIL/BEAVER. CREEK
BRECKENRIDGE/KEYSTONE

I-----N·E·V·A·D·A----l

LAS VEGAS
S.O.U·T.H C·A·R·O-L.I.N·A "

. HILTON HEAD ISLAND

RESERVATIONS AVAILABLE NOW
CALL TOLL FREE FOR FULL

DETAILS AND COLOR BROCHURE!

t · aOO ·SUNCHASE

. I'm Here When
You Need Me

-, ", -;.

'... '\ ...
: .. -

. . " . ~ ...
, \ . - .. ~ \ ' \

~ :\
~

.. ~

CIRRUS.

383--5555 The Automatic Teller Member FDIC

Normandy Bank Customers, get you application ,.
at the fadlity in U. Center or ca1l us at383-555S.
i ' your account is with another bank, your ATM
card can be used at the machine in U_ Center if

iiilasa BankMate or Cirrus symbol on it_ 7151 NaturaIBridg~. St. LouiS, MO 63121

,

,

•

t ,

.,

,.

EDITOR I ! ;
November 29, 1993

Dear editor,

Just when I was convinced that The Cwrent could not get any worse; your
ad-rag reached a new .Jow in the Nov. 22 issue. Cory Schroeder's outrageously
ignorant "article" about" A Thanksgiving Controversy" was a total waste of ink,
paper and space.

r have spent nearly two decades achieving an international reputation for
research on the Powhatan Indians and their relations with the Virginia colonists,
and I have never encountered such 'erroneous, fanciful crap, as in this piece.
Maybe the , quoted, but little-known "source" is to blame, but journalists are
reSponsible for checking the reputation and credibility of the supposed "experts"
they interview. Given the Metro area's vast array of faculty talent and library

, resources, there is no excuse for such inaccurate reporting.
Everyone I've talked to has given up on The Current as a r~levant, reliable

source of news at UM-Sl Louis. While I used to be concerned that too much space
was devoted to advertisements and silly illustrations (like the photo of a squirrel
occupying one·fourth of the front page!), Schroeder's article convinced me that
your staff is incapable of finding newsworthy items or of writing literate or
accurate stories about them. Since you have failed ' in all of the most basic
joumalisticendeavors, why don 'tyou publish all advertising in the nextissueand
save this university further embarrassment?

Sincerely,
Fred Fausz, UM-St. Louis Honors College dean

by Russell Korando
editor-in-chief

In journalism, as in life, noth­
ingwill please everyone, all of the
.time.

I am willing to accept con­
structive Letters to the Editor,
when they are succinct in their
disagreement with the newspa­
pers editorial stance-as was the
case with Mathew Taylor in his
eloquentlener in theNov.l issue.

Taylor tebutted my column,
and objectively attacked my re­
marks by giving detailed ex­
amples of his point of view aild
criticism. Healso straightened me
out on a few
things. You see,
take every expe­
rience and learn
from it

What was
there to learn
about Frederick
Fausz's, UM-St
Louis Honors
College dean,
mean-spirited
attack about the characters of stu­
dents he has never met? Other
than it. dawned on me that Mr.
Fausz had never approached The
Cwrent to aide in giving infor­
mation on Powhatan Indians, or
did we know he knew so much
about the subject

My policy is to print every
letter -flattering or not And when
it comes from a student, and the
att;ack is self-serving, I usually

I chalk it up to age or experience
with thesitnation. Butsuch feroc­
ity from a Dean of our Honors
College?

"I have spent nearly two de­
, cades ochieving an international

reputation for research on the
Powhatan Indians . .. " is the point
of Fausz' s attack. The rest of the
narrow -minded, unsupported ac·
cusations are just window dress­
ing to his anger of a differing
opinion.

I guess students have to ask
permission from ocademic inter­
national superstars, on which
books to read, before they can
largely donate their time to write
their historical perspective. What
ego.

Who is "everyone you've
talked to?" At least Schroeder
attributed his remarks. Why don't
you "save the university further

. embarrassment" and resign from
your position as Dean of the
(Dis)Honors College?

I mean. Isn't truit what you're
asking us to do? Quit, because
you don't agree with us.

Wonder why kids are screwed
up today? It's pretty easy to ascer­
tain why with such influences in
such important positions in our
society.

TIlls is a small school. This
story will pass around campus
like brittle-brush in the Santa Ana
winds, and burn hands it touches.

If I'm to be held accountable
for the image and respect this
newspaper holds on ' campus­
something that I take very seri­
ously-I'm going to hold people.
looking to assassinate my charac­
ter, or my staffs,' up to the same.

The section editor, who's page
Schroeder's story ran on, checked
his source and the facts in the story.
That's gatekeeping. Mr. Fausz
should have had someone edit his
Letter to the Editor. ,

"Fanciful crap?" How sopho­
moric. Where are your "sources?"
Stop looking in the mirror. Why is
the author of his source "little:

known?" Sounds
like a personal
problem, to me.

The folks in
, Woods Hall are

wishing r would
have talked to them
first, right now. They
have their job to do;
we have ours. We
couldhaveall talked
it out in private, and

avoided a "total waste of ink, pa­
per and space." But Mr. Fausz's
remarks weren't private, and I'd
like to be spared the joy of actually
meeting Mr. Fausz.

It's Saturday night, and I'm
sitting here enjoying the pain of an
abscessed molar, because I can't
afford dental insurance, and I've
worked up just aboutas much hate
in me in the 20 minutes it took to
get th is far, as Mr. Fausz did in his
public display of ill will.

See, r can't go the the dentist
until payday. I don't have a cushy
g~vernment job, lofty medical
benefits and a white throne on
which to sit and pass judgement.
I'm just student nUIJlber 916073.
Now, maybe that's tenuous.

But then again, I'm not going
to sit back and watch my staff get
crushed by· "ignorant" letters, by
pompous so-called educators.

I've heard the reports from stu­
dents, who say some professors
use valuable class·time to slander
The Current.

But they're somebody, and
we're all just soooo .. . deserving
of their knowledge. To the tune of
$1300 for 12 hours now. And we
aren't to the top of the roller coaster
yet

As for the comments on our
<'ad-rag" and the amount of adver­
tising we run, Mr. Fausz defmitely
exposes his newshole, here. I'll
spare the details of the financial
situation the paper was in when I
took over as editor, but it's safe to
say the Maneater(UM-Columbia's
student newspaper) uses more
space for house ads than our total
weekly page output.

The amount of copy is deter­
mined by the amount of advertis­
ing revenue earned weekly, Dr.
Dean Frederick Fausz.

Now,itdidn'ttakeabachelor's
degree to figure that one out

THE CORRENT page 3

\]
0
-:;:0
rn
5Q

" -;;
1"-
...L. -'1'-
~ !T1

OJ , . '-..

Whats Going On In St. Louis?
,=~:&O:~~~~:ERT··.

· ~nsas City~ M()~: J~ckie.Klot~r,assistan~ of me.UM-S t."
. . LouisBookstore;was decred tcitheQffic~QfTT\lStee fr0II1J99~'
, , to 1995. Mid-Sta~es AssociatlOhofC6llege StorescMSAoS) ,

·~~ •• tn.~~iS6~T~()V$KY, 'VAU(JHAN\ViLLIAMS , .
,TAR1JNK?VALDTE~, BRAHM.S/LEINSDORF, '
MANNI:IEI~rSTEAMROLLERlCHIPDA VIS, and cori­

t. ~~teriOSEPH KAMINSKY, violin soloist.

, assists . college storeS tornore effectively serv6 their respeetive
., •... ·insti tutionsthrough prqfessi()~aldeyeI6pnieritand' tririIting ..

." .. "

oAtbIiis$ionlsfree, butponationS are appreciated. '

:~. ;b;ri:~f:;~~;]~~~l,Clayton "

Voice Of The People
'Policy

. HOLlTJAY BRAss CONCERT
.. . fFtA DITIONAt POPULAR MUSIC FOR THE
, , ·HGLlDAy.sEAS()N~ '.' " ,. .'

The Cllrrl'llf welcomes letters to the editor.
Letters should be brief. Thc lise of any matclial
is at the editor's discretion.

' .o~ganl~~d .bY· SL L~:uiSSympb()nY 'Orchestra'sSusan ' '
.. SIaL.Jghtei"-p~ncipaltryh1pet ' , ,

Editing may be necessary for space and
clarity. Ideas will not be altered. but editing will
avoid obscenity. libel and invasions of privacy.

~~~I~j6~~~~at3.rJ~e by ~$DKC:hanneI5weath. Letters in print do not necessarily reflect the 
opinion of The Current. 

' . • COJld~ct~ :bY· R()g~rRaza, [)anPre~grave~nd. Philip Rowli=ihd ". ," , ," " , ' '..... . 
For purposes of verification, all letters must 

beat'the writer's hatldwlitten signature. address. 
student identification number and home or work 
telephone number. If requested. all efforts will 
be made to maintain the writer's anonymity. jril~:!fit~:t=:'OW6ieQ~ . 

Editor-In-Chief 
Managing Editor 
Business Director 

~ :: : 

RJlssell Korando 
Christine McGraw 
Marcus Buggs 
Jason Buchheit 
Larry Offner 

Associate Business Director 
Coordinator 

Clint Zweifel 
Jeremy Rutherford 
Cory Schroeder 
Pete Dicrispino 
Dana Cook 

News Editor 
Associate News Editor 
Sports Editor 
Associate Sports Editor 
Features Editor 

Robert Dames Associate Features Editor 
Dave Floyd Photography Director 
Christophtr Su ther/and Associate Photo Director 
Matt Forsythe Advertising Director 
Stacy Kardasz Assoc. Advtrtising Director 
Erich Ulmer Editorial Cartoonist 
Rebecca Dames Reporter 
St4f Members Also lndude AD Rtportm And Cormpondents cr Tht Currt11t . 

• ~B 

The Current is published weekly on Mondays. Advertising rates are avail­
able upon request by contacting The Currents' advertising office (314) 553-
5316. Space reservations for adverti sments must be received by 5:00 p.m. the 
Wednesday prior to publication. 

The Current, financed in part by student activity fees, is not an official 
publication of UM-St. Louis. The University is not responsible for The 
Current's content or policies. 

Editorials expressed in the paper reflect the opinion of the editorial staff. 
Articles labeled "commentary" or "column" are the opinion of the individual 
writer. 

All material contained in this issue is the property of The Current, and cannot 
be reproduced or reprinted without ¢e expressed written consent of 
The Current and its staff. 


THEjE Mr5 rou NEH ALL THE HELr rou <AN 6fT. 

. THAr"'5 WHr WE OFFU A ~f./OOO (~Hlr LINE 

AN~ NO ANNUAL FE£.. THUE
j 

THAT 

OUGHT TO IN(~f.A 5E rou~ <A5H FLOW. 

MEMBER . El15fJ. f1>1( I"€!I@I J ~oo~ T~~\T (OMrIIWY, M NETWORK <DI~' . 

.~ . 

. . . 

, 
. , 

• 

• 

• 

.. 

• 

,. 

.. r 

· 1 

. . , 

. f 


Flt:ATURES 
November 29, 1993 

-
AND BABY MAKES THREE: Baby Pubert is the newest addition to the 
Addams clan .. . 

"They Really Are 
A· Scree--Um" 
by Jeffrey Struyk 
of The CiJrrent staff 

come increasingly violent, Debbie 
(Joan Cusack) is hired as a nanny. 

Debbie is a near clone of June 
They're creepy and they're kooky, Cleaver from the pastel-colored world 

mysterious and spooky ... well, you of Suburbia. She seems oblivious to the 
know the rest. When the theater lights decadent surroundings and even flirts 
dimmed and the theme music began to with the lonely, drooling Fester. 

by Rebecca C. Dames 
of The Current Staff 

THE CURRENT 

'Twas the night before Thanksgiv­
ing and all through the house not a 
creature was stirring at the Sigma Tau 
Gamma house. Why, you ask-be­
cause they were giving free turkey din­
ners away. 

On Wed., Nov. 24, the UM-St. 
Louis Sigma Tau Gamma fraternity 
brothers were serving uP . a hearty 
Thanksgiving dinner to local senior 
citizens at the Bel-Ridge Community 
Center. The meal consisted of oven­
roasted turkey, mashed potatoes, gravy, 
stuffing, salad, cranberries, green bean 
casserole, roils, pumpkin and cherry 
pies. 

The fraternity has been serving the 
community in this way for more than 
10 years. 

"It's a nice way to give something 
back to the community," said Andy 
Masters, fraternity member. 

The Sig Tau's raised money all 
year to help pay for the dinner. They 
sponsored half of the event while the 
rest of the money was donated by the 
City of Bel-Ridge. 

page 5 

Nick Karabas, president of Sigma 
Tau Gamma seemed especially proud 
of the fraternity's work. This is his third 
year serving at this event. He enjoys 
mingling with the ladies as well as 
refilling their coffee. 

"It's fun! I like talking to the ladies, 
they are a lot of fun," said Karabas. 

Karabas also boasted there was 
plenty of food and it is all very good. 

. " Anything we prepare is excellent," 
he said. 

1 talked with a group of ladies en­
joying their overflowing plates-all 
members of the SeniorCitizensofBd­
Ridge, a group consisting of at least 100 
members. 

"1 look for it every year, I've been 
coming here for the past four or five 
years," said Gussie Fischer. 

"I've been here ever since it started 
at least ten years ago," said Rose Stassi. 

Between discussing their arts and 
crafts fair, coming up Dec. 4, at the Bel­
Ridge Community Center and how good 
the meal was, the guests also com­
mented on how nice these "young men" 
are for preparing and serving this meal. 

"1 enjoy eating everything. I come 
here every year and these young men 
are very kind," said Ruby Walker. 

play, most of the audience snapped Never before in an intimate rela­
their fingers along with it. Itwasappar- . tionship with a woman (he did have 
entthat this movie would be well re- one with the disembodied hand, 
ceived no matter how good orbad it Thing-I'll leave that up to your 
really was. imaginluion), Fester is bitten by the 

"Addams Family Values" isn't love bug. His attempts at imitating the 
ba~fans of this macabre clan will romantic style of Gomez backfire 
enjoy seeing Charles Addams' comic horribly and provide many humorous 
strip characters brought to life again. scenes.Inspiteofthis,Debbieseemsto 
The cast remains the same as the first be falling for Fester-she's really after 
"Addams Family" movie. Anjelica his money. The only ones who aren't 
Buston plays the seductively sadistic completely clueless to her ploy are 
Mortica with Rau1 Julia as herromantic Wednesday and Puglsey. To get them 
husband, Gomez. Christopher Lloyd is outofthe way, Debbie sends them to an 
backasUncleFester,ChristinaRicciis Addams Hell on Earth: Camp 

With support from their brothers it 
was a snap for the Sig Tau's to pull the 
dinner together. Each member helped 
out in some way, by gathering dona­
tions, shopping for the food, cooking 
the food or serving the food that night. 

. "It only took us a couple of weeks 
to get it together," said Phil McClung, 
co-chairperson of the event. 

Photo : Alfie Ali 

SERVING THE COMMUNITY: Members of the Sigma Tau fraternity 
share their holiday spirit with elderly members at the Bel-Ridge Com­
munity center last week. 

Besides serving the dinner at the 
community center, they bring meals to 
the elders' homes. The Sig Tau's call 
the city hall of Bel-Ridge to find out 
who can not make it to the cente{ and 
how many dinners are needed. Then a 
couple of the fraternity brothers deliver 
the meals. 

Weclnesday, Jimmy W-orkman is Chippewa 
Pugsley and Garel £truycken plays -The...camp is the most unlikely . 

The whole community was out to 
show their holiday spirit. Police offic­
ers from the area offered their services 
for the night. They helped the elderly 
park their cars and walk across the 
street For their kindness they also 
shared in the feast. 

"Makes all of fiS feel good that we 

are doing something for the community 
of Bel-Ridge," said Steve Pennington, 
co-chair of the event. 

The kitchen was running fairly 
smoothly with 12 men scurrying about. 
The highly spirited mashed potato cook 
was happy to share his secret of the 
trade. He did not mind putting in the 

hard work because he was getting a lot 
in return. 

"It's nice ~use it gives the se­
nior citizens of Bel-Ridge a chance to 
get together and to see all their friends 
in one place," said Frances Gomez, 
fraternity member and mashed potato 
cook. 

"When they see a couple of young 
guys walking up to their door with 
packages they get really excited. .. It's 
really a good feeling," said fraternity 
member Marty Schutte. 

As usual, the Thanksgiving dinner 
was a great success. The Sigma Tau 
Gammas and the community of Bel­
Ridge are thankful to have one-another. 

Lurch, the butler. setting in the movie-aplaceforspoiled M · 
This sequel, like the original, falls rich kids and the last place one would . USI C 

short of satisfying in the area of plOL expect to see any Addams offspring. 
Both movies are a series of disjointed Wednesday meets her fIrst boyfriend, 
jokesandgagschainedtogethertofonn Joel (David Krumholtz), a boy who ews 

, 
Views 

a 90 minute movie. This lack of cohe- also hates camp and is allergic to al­
siveness is somewhat offset by the bi- most everything. Together, they make 
zarrerelationships between thecharac- repeated attempts to escape in order to 
ters. save Fester from Debbie. 

"It's an Addams!" Gomez proudly "Addams Family Values" shows 
announces the arrival of Baby Pubert that a family doesn'thave to fit society's 
(Kaitlyn and Kristin Hooper), the definition of normal to be a good one. 
newest addition to the family. A strik- Director Barry Sonnenfeld says that 
ing resemblance to Gomez (moustache the Addarnses are "the ultimate func­
and all), Pubert causes a lot of sibling tionalfamily. The parents love thechil­
jealousy. Wednesday thinks there are dren. The mother and father love each 
too many kids, so one of them has to other. They don't change their values 
die. When the "games" Wednesday based on a whim. They're a perfect 
and Pugsley play with the baby be- family." 

by Eric Pherigo 
of The Current staH 

As December draws near, and the 
new releases d windle down to a stead y 
stream of box sets, tribute albums and 
Cluistmas music from all of your fa­
vorite artists (like Ren & Stimpy's 
Crock 0' Christmas) our beloved year 
of music comes to a close. But before 
if s time to buy that CD for the special 
person in your life, splurge on yourself 
and go see some great concerts that are 
coming up. On Dec. 10 and 11, Uncle 

Tupelo (w ho are the best band from this 
area) will be ~ckingMississippi Nights. 
On Dec. 13, Evan Dando and his other 
two Lemonheads, supported by Redd 
Kross will be in town. And on Dec. 7, 
quite possibly the best concert of the 
year will be at the American Theatre, 
the Smashing Pumpkins with support 
from an equally great band, 
Swervedriver. 

If you are looking for a great Christ­
mas present that lacks in taste, is ex­
tremely vulgar and downright atrocious 
then I suggest you get Jim Rose and his 

1fT could, change any­
....•.. thingab()utmyselfit 

~.~ :"c,:,.,~ ttvls;Lv\l:ne:(iT:was .. jrl"'~n'taprofeS$Qt I'd .· . would be: I'd· have a .. 
. ·· be::'Idon't.Jmowi I 've· . . ... little·· more confidence 

. n~v~t:Jhought 9f myself . inmysel£ 

~S£~~.~·J.;Jg!~i(~: {~~~· :: •. :: ~a8hn~ :~:ti~; . lYbk;~:;~~IWlllJi (0.· 

home and write: a ·b()()k:·: l\1yhobbYis:Readmgand . 
, .. ~bou t . ' teachii1g,~u tT. . . ..:.spendmgtimeWithmY . 

.. 2(;m]drl~tdo that without .. . ~idsalld 'other teeJJ.ag~ 
.alreadyhavihgdonewhat · · ets . ... .. . 

'. A'f¢~yj~t~te~~lling ·to I'vedcme. . . . '. ···· ThethingaJ)()ufme·fhat 
me:WoUld.1:>eJoseeaTwo wordsthatbesfde~ . ·· wouldsurpdsemost 

., 
..•. Pw .. ·.'. Uahye· .. re.··.: an .•.... r. ' .~ .. ·.m· g ... nb.·o •...• ·t.·.Om.utalhbu.·.··rryeal.· .... · .' .. scrihenle are:seriol1s ·· . p€opleis:Sometimes I 

. and energetic. .. ··· getmyfeelings hurt . 
. Theone·: thiri~{ 1· crumot • My favorite basketball . . 1l1ore than Ilet on. · 

. stand is: Uziness.teamis: North Carolina The books that lam cur· 
:. like Dayid I. . The People whoJmew me Tarheels. rently reading are: 

. 'M··· . ~ . .. ;t·· '.~:;::'l' I: ... d·'· , . ... .. m' c· . 011eg·. ~.· ' .sa. ld.: Tha. t I I~v. e never ··.h.een able to: · . "New Poems by Emily .. ' Ylavon eJ~~100 IS: 
. Go6~y Biitter Cakes ;. tri~ddotO()muchandl Snow ski. Dickinson," "Get Out 
, 'i, frotn ·St. LOhls' ·Bread down. My favorifechildhood . . Of 11y Life, But First 

~~~~a:like . ~~p:~::~:t!m!:~:~:e~7~~ ~~ ~~ 
1 w¢~t . to £()lI~ge. :at: ;St. · . ' the <e~~ · mother?tth~public pooL . > reading "As I Lay Dy-

: toui.s . " T:.Wtent sanity that we uSed to go to.ing," by Faulkner . .

Circus Sideshow acts on American
Videos. SeeLifto lift concrete blocks
and irons from his various body ap­
pendages, watch Jim Rose put his face
in glass particles while someone else
stands on top of it and much more, but
I won't spoil it for you. Other super
(huh huh) new releases that are out this
month are; Gun's N' Roses, The
Spaghetti Incident, Metallica, Live
S**I,Binge andPurge, and theBeavis
and BUllhead Experience. Like its
namesake, it really does S U C K.

There are also a couple of good

gift titles available, such as the new
home videos by Dream Theater and
Pantera. Or perhaps you want that new
band that just hasn't made it yet, but
just might be next year's White Zom­
bie. If so go get Clutch or the Afghan
Whigs. And if your really trying to fmd
a great present for that hard to please
somebody, check your local import
store and pick up some rarities like the
Smashing Pumpkins fIrst demos or
some great live bootlegs from U2 or
PearlJam. There isjustso much music
and so little money to buy it.

UP u l lefins
Not as well known os the Ten Commandments ...

Congrats to
Tho:rnpson Knox

First Place Winner Of
The N.A.C.A. Regional

Graphics Co:rnpetion

•
The U.P.R. Hopes
Y ou Had A Great

Thanksgiving
And Wishes You

Good Luck On
Finals!

.!k ~ "l lot 1;7 osier to show to your friends.

page 6

Featured This Week: me. If you've been on campus at all
in the last month or read any of our
past issues then you've had to have
seen something that said Dec. 3. What
the hell is on Dec. 3 anyway. Since
I've already said I hate surprises I
figured I would search out the student
organization responsible for these
nerve-wracking signs and find what
they were all about. I was on a mis­
sion. The suspense was killing me,
and any organization that can pro­
mote an event and think that they
don't even have to tell us what it is,
definitely needs some clarification.

Sigma Tau Gamma

by Amy Weicht
of The Current staff

I personally love surprises. I just
don't want toknowifI'm going to be
surprised because the anxiety kills

As we all know the student group
I'm referring to is Sigma Tau Gamma

Ride MetroLink Home to

DeBaliviere Place
. Apa rtlDents

Classical, Rehabbed, Apartments in the
Historical DeBaliviere Neighborhood

1 BR- $350-$490
2 BR-$450-$685
3 BR-$585-$745

361-5290

j{o{iaay

THE CURRENT

fraternity. After talking
to some of the
membtlrs I
now know
what Dec. 3 is
but I'm not gonna
tell, I think I'll wait
a little while and
surprise ya (sic). C:!::--F

First let me
tell you the official
purpose of the
fraternity and
get that out of I
the way. The idea ~\
behind Sigma Tau Gamma
is to promote the principles of value,

leadership, benefit, excellence and
along with a

sense of
brother­

hood and unity
among men of simi­

lar interest. They ac­
complish this by provid­

ing an environment dedicated
to friendship, education and

community service.
With that out of the

way, let's get to some of
the grit. The Sig Taus
are one of the few fra-

ternities on campus. Their
house is located at 8660 Natural

NEEDED: HEALTHY MALES
Non-smokers ages 18 - 40 to participate in evaluabons of pham1acelltica1

products seekmg FDA approval. Evaluations include staying at the Gateway
Medical Research clinic fadlity at 116 North Mam Street, in St. Charles, for two
separate 24-hour periods. During that time, you , ... ill be asked to furnish smarr
blood and/or urine samples. To qualify, you must be on no drugs or medica­
tions, have no history of serious disease or medical problems, and be of a normal
height / weight ratio. Free lab work and physical exam are included. Typical
compensation IS about $300 per project. Projects may take place during week­
days or weekends.

For more infonnation, ca11946-2110 from 5 -9 p.m. Sunday - Thursday.

The National
Student

Exchange is
Launched at

UM-St. Louis!
•

Attend One Of 120 U.S. Colleges-
Including Campuses In Hawaii, Virgin Islands, Alaska, The

Rockies, California, Florida, And New England-
For The Cost OfUM- St. Louis Tuition.

•
Applications Due Feb. 1.

CALL: 389-4967

Bridge Rd., right next to Popeyes
Chicken. In that quaint little ho~se
live a few of the 49 members of the
fraternity. This little house is also the
site of some of the fraternity's func­
tions, such as the Beach Blast held
every fall during Rush Week and the
New Year's Eve gala they hold every
year.

Contrary to the popular miscon­
ceptions about fraternities, Sig Taus
strive to make themselves a asset to
the community which they reside in.
In addition to such projects as the
Thanksgiving dinner. they serve to
elders in the community (see related
story), each pledge is required to do
a certain number of community ser­
vice hours. For those of you who
might not be Greek literate, a pledge
(or associate) is a guy who has not
been officially made active in the
fraternity. It's kinda like a period of
paying your dues to the older and
wiser fraternity actives, or those who
have already paid their dues so to
speak and have been there a while.
Once you've been made an active,
you're in for life.

According to the fraternity's
president, Nick Karabas, when you
get involved m a fraternity you open
yourself up to more involvement on
campus and in the community. It puts
the final touch on the whole college
experience.

November 29, 1993

If you think that something is
missing from your college experi­
ence then Sigma Tau Gamma just
might be the answer. To get involved
in the fraternity keep an eye out for
signs about spring Rush, scheduled
to begin on Jan. 7. If you decide that
this is something you want to get in
to, you spend a little time with some
of the members and then they issue
bids which are kinda like invitations
to join. I you find yourself needing
more information about this great
group of guys you can show up at one
of their events or you can call the
house at 428-543l.

Alright, I guess I've made you
wait long enough. I'm sUre you're
just dying to find out what the hell is
so special about Dec. 3. On this, now
all too famous, date the Sig Taus will
hold The Holiday Fest All-Campus
Bash. It's being hailed as the largest
UM-Sr. Louis party in years. It'll
start at 8 p.m. on Friday and go on till
2 a.m. Saturday. All you need to
attend is an UM-St. Louis LD: and
one can of food or a buck, which ever
you can scrounge up. All of the money
and food collected will go to the
Holiday Fest for the local needy. If
you want to see these guys in action
and find out what the Sig Taus are all
about then why not help the needy at
the same time.Tell the guys you heard
about it on The Corner.

I~~()R

I~EN"r

All Areas-Sizes-Prices
Apartments-Houses-Flats-Condos

These Are Just A Few

• Roommate Special! 6 Bedroom House $360! PI 429-6900
• Nicely Priced 3 Bedroom Pets OK! Under $200! P2 429-6900
• Super-Sized 4 Bedroom Underpriced At $250! P3 429-6900
• Easy Move! Free Utilities Just $150 Monthly!P4429-6900
• Cozy 2 Bedroom No Lease! Pets OK $150 ! P5 429-6900

• Pets OK! Fenced 3 Bedroom House Just $250 P6 429-6900

772-1800 or 429-6900
Hundreds More To ctxx>se From Daily

Call and Tell Us Your Needs H 0

:Jest 93
Community 1\fception
and rrree rrrimming Party

Now There Is A New Way To Do
Lunch/Dinner- Hot, Fast, Delicious
And Delivered Right To Your Door.

Wednesday, 'December 1st
TRY 10 a.m. -2 p.m. and 5 p.m. - 7 p.m.

'University Center Lobby
A HOT

PIZZA HUT®

(:J{ot Cide1j 'Eggnog, Coffee and
Coo/(je$ wi{{ be served)

t:

:rood donations accepted
g{jJv. 29th - tDec. 2n~ 1993

:r or more information,
carr ~5291

That's

PIZZA
DELIVERED

TO YOU!

3 8 I -0 800 .
Call Now!

J.

.'

I..,

.',

.. '

\.,..

RTS
November 29, 1993 THE CURRENT page 7

Conference Championship Race
In . Promises To Be Heated
by Cory SChroeder
sports editor

The UM-St. Louis men's basketball
team '.yill have their handsful! in a quest
for a conference championship. __

Emporia State
Univesity

Missouri South;.
em Stat e College

Northeast MO
State Univesity

II
Pittsburg State
University

Showtime
·AtWomen's
,Bas etball

The Mid-American Intercollegiate
Athletics Association has notoriously
been one of the top Division II confer­
ences in the countrv. Nickname: Hornets .; ~ickname: Lions Nickname: Bulld ogs Nickname: Gorillas The Rivermen have never won the
MJAA crown but did go to the NCAA
toUmJillent in 1972 and 1988.

Betcha Didn't Know:
Senior forward Ce1so Doria ! ~

a native of Sao Paulo, Brazil .

Betcha Didn't Know: The
Lions won th e MIAA tourna­
ment despite finishing third in

Betcha Didn't Know:

WJ~;hbum has won the MIAA title
the laS! two seasons in a row but is not
the early season favorite.

I the standing~.

Junior forward Xiwi Cargol is
a native of St. Joa n Les
Fronts, Spain.

Betcha Didn't Know: The
Gorillas will have 11 new
players this season.

Games

by Pete Dicrlsplno
associate sports editor

Blink and you might miss SOme­
thing.

This is exactly how I felt after
getting my frrSt look at the 1993-94
Riverwomen basketball team on Sat­
urday Nov, 24.

A new coach, new players, and a
n w S} ~tcm wb' h is guarantee to ha e
the fans horne in a little over an hour.

Head coach Jim Coen has imple­
mented a system resembling those of­
ten found in the National Basketball
Association. Run and shoot the other
opponent to death.

So far, the system has worked, as
the R i verwomen were 2-0 heading into
last weekend.

In the frrst two games, the team
attempted 162 shots, g whopping av­
erage of 81 shots a game. Also the
ladies have' attempted 63 three point
sh , Coon roves the three POint shot

'-- -
'T1J';;~irl'!Vmlentsoo1he other hand have
o~three pointers.

Every player on the team has the
green light to shoot the three point shot.

"We'll shOOL the three approxi­
mately 20 to 30 times a game," Coen
said. And so far his team is on pace.

Thal honor goes to Central Missouri
. State with Missouri Southern a close

secon(!.
Here is a look at the rest of the

Rivenne.n's opponents this year in the
NllA~ .

Central Missouri
State University

Nickname: Mules

Betcha Didn't KnOW:
Head Coach Bob Sundvold
u sed to be an assistant coach
for the University of Missouri
Tigers.

Watch For: Corey Williams.
Williams averaged 27.7 poJnts
a t junior college last season
and at 6-6 plays above the
lights.

Play The Rlvermen:
Rivermen get the Mules at
hom e . Feb. 9.

Watch For: Guard Sean
Robbins averaged 15.8 p oin ls
in his freshman season ane!
a ppears to have impoved. h L' .

game over the off-season.

Play The Rivennen: TLI,.
Hornets travel to UM-St.Lol. ;s

Feb.g.

Southwest Bap­
tist University

i?~ ~-==.:-­
. =-==-==-

~
...

Nickname: Bearcats

Bet cha Didn't Know: The
Bearcats didn't receive an
NCAA bd despite finishing the
season with a 21-7 record.

Watch For: Sophomore
forward Gregg Schmedding
who was an oak tree last
season With 15 blocks in 21
games.

Play The Rlvermen: At
UM-St. Louis on Jail. 12 and

in Bolivar Feb. 15.

Wat ch For : Forward Chris
Tucker. He h ,lS been projected
by "NCAA Ba~ketball Preview"
to be one of l :le nation's top
DiviSion II pe :[ormers this
year.

Play The RiY('nnen : At
Joplin on Jeu .2.

Watch For: S OjJ homore
guard Brian Basich was
second in the MIA'\. in assists
last season and d ,v..zled fans
with behind the b ,l-::: k ~?c~~es.

Play The Riverrnen: At
KirJr..sville on Jan. :>.

Missowi Western Northwest MO
'State College State u~versity

Nickname: Griffons

Betcha Didn't Know: The
Griffons are picked by "NCAA
Basketball Preview" as the
tenth best Divsion II team in
the country.

Watch For: J unior tranfer
Troy Hubbard. He was a
second team All-Anerican at
Kshwaukee College last
season.

Play The Rivermen: At
St. Joseph on Jan. 29.

' ~

it I; -./

Nickname: Bearcats

Betcha Didn't Know: The
Bearcats won42 games in a
row from 1929-30

Watch For: 6-9 center Chad
DeahL Deahl was overshad­
owed last season by the play
of all-MIAA st andout Orlando
Johnson.

Play Th e Rivennen: At
Maryville on Jan. 19 and back
at UM-St. Louis on Feb.23.

Watch For: 6-8 Saddrick
Daniels, a tranfer from Geor­
gia. wiJo should be an intimi­
dating force on the boards.

Play The Rivermen: In
S1. [,ouis on Jan. 22 and at
Pitt sburg Feb. 26.

Lincoln
University

.,
Nickname: Blue Tigers

Betcha Didn't KnOW:
Lincoln University only has
4000 students.

Watch For: Freshman
center Mike Turner who is 6-8
and has a reputation for
b locking shots.

Play The Rivennen: At
the Mark Twain Building
Jan,26.

See MIAA, page 8
Guard Laura Satterfield has put up

the most three pointers so far. She has
made six out of 21- in the first t\vo
games.

On defense, the Riverwomen try to
pester their opponents crazy with full
court pressure. The team while not
very big, is very quick and uses the
quickness to their advantage.

A Fan's Perspective: College Sports
Spectators Ate Missing The Point

PlayersTo:Wa.t~J:J.
Women;s ··I3a~ketbaJ.l:Guard . ·
Regina Howard h~~gottenoff to a
sl()w ~ta.rt but appearsteaClY fer
explode at an:yttfue ~

In their second win of the year the
RiverwomendroveHarrisStoweinsane
with their pressure. 1Tne ladies had 12
steals against Harris Stowe and have 35
for the young year. ~ 17.5 average a
game, Ouch!

Steve Ru~sotto

my basement and screamed at the top
of my lungs at the television for my
team to win. This seems to be the case
of fans at many other colleges, but for
some reason this does not seem tei
apply here. People seem to believe
that supporting athletics is just a waste

. of time, and energy.

Forward Arletha Lewis leads the
team with seven stealsr Lewis, plus the
additions of fellow trallsfe.rS Christiana
Hampton, and Lisa Jordan, have made
the Riverwomen a very quick team.

. of The Current staff If thcse same people took the time
to sit down and actually let ihemselves
get caught up in the excitement of the
game, they would see the grace and the
power of athletics. I recently attended
a college basketball game, and I was
terribly di straught over the reactions of
the fans. The man seated behind me
was not screaming and cheering when
his team scored but was continHally
badgering the referee for making bad

If the ladies play good defense and
. shoot the ball well, it W' 1 be more than

enough to make up f their lack of
size.

It might be David "ersus Goliath,
but no one gave Da d much of a
chance either. The Riv~rwomen have
what it takes to surprise' some people.

. Here are some otber bits hap­
pening around the Athletic Depart­
ment.

The lIM-St. Louis men's basket­
ball team played Division I powerOh~o I
State, last Saturday in Ollio. It was the I
first time ever a Rivermen basketball I

game was seen on Television. The game I
was on one of your local cable channels. I

Baseball coach Jinl Brady can be
seen always helping out at UM-St
Louis athletic events. Which leads me
to wonder if he ever goes home. Jim
yoti have been missing LA"Law every
Thursday, go home! •

The Softball team continues to
keep losing players, the *test to fall
was second basemen Erin Hurt. Coach
Harold Brumbaugh will again have to
patch together a competitive team, last
year he did a great job 'th sinlilar
circumstances.

The Soccer seasons have ended,
but women 's coach Ken Hudson and
men's coach Tom Redmond have been
busy talking to a host of new recruits.
Hudson top priority couId be a goalie
and Redmond needs some help in the
midfield. No rest for the weary.

"Shoot the Rock" and "Call a T.O.
Baby", a;-e t\vo phrases immortalized in
the minds of coUege basketball fans
everywhere. For those of you who are.
nol familiar with these, the originator is
an over-energized, outspoken sports
announcer named Dick Vitale.

I myself am a loyal COlLege basket­
ball fa.l1 .. For many se.asons, I have satin

~
. ~estport Cine'

. Athlete of the Week
Shawn Caldwell
"'Led The
Rivermen
Attack .
Against Har­
ris-Stowe
With 21
Points

ll'Averaged
Over 20
Points Last
Season At
Shelby State

calls.
Is this the kind of atmosphere we

wish to have at games? I think not.
Another thing that seemed to be

lacking was the mascot. The mascot
was no where on the floor to be found,
and I know for a fact that we have one.
I realize that this may bea nit-pick kind
of thing, but I think that the mascot
adds to the fans getting caugh t up in the
spirir of the game.

Many people have been able to
recall exactly what they were doing
when John F. Kennedy was shot. This
is the same for me, but for a different
event I can remember exactly where I
was, who I was with, and what I was
wearing when a player froin Duke hit
the game winning basket vvi 1,,'1 one and
three tenths of a second left

I could probably not sink a tbree­
pointer to'save my life, but with this
inability comes a greater admiration of
people that can.

People have alsO corne to the
conclusion that since athletes are on
scholarship they do not care whether
the fans are there or not Even with my
limited athletic experience, I can tell
you that there is no greater feeling in
the world than to walk onto a playing
field and hear the roar of the crowd.

To those of you who have already
experienced the excitement of college c

athletics this article is something you
already know, but for those of you who
have not I mvite you to take your
student id and use it to experience your
first athletic event.

If you do go please, go their to
cheer your team on and do not worry .
about what the quality of the referee's
calls were. Perhaps if enough people
go, new traditions will be started the
wave, and perhaps everyone dressing
like their mascot. Whatever qappens
as the commercial says "Just get up
and go".

Men1s' BA-sketba11:.Phenom·
center Ma~ SI11ithhad just~i# .·
POints againtHarrls"StoW'e but

. ·wat~-h :·P4t, _ :: ~e-~E{fo!\~alf· ". ," .. \'::: .

,

L
o
U·
I
S

Got 25 cents

On Thursdays, you
won't BELIEVE

wh at a quarter w ill
bu y!!!

• N ightly Shot
Spe~ials

eThursday Night
Draft Specials ...

928 North 1 st
Street

on The Landing
231-3377

. page 8 ' "HE CURRENT November 29, 1993
I0IAA from page 7
------~---

Nickname: Miners freshman Jamie Brueggeman
to have a monster year.

Book from page 1

doing it is less important than the fact tutions Lo a much greater degree than
that you accomplished it" less capita1ist societies ," saidRosenfeld.

Canlp~lS
Crime University Of

MIssouri-Rolla
'~

Betcha Didn't Know: The
Miners lost three I CXX) point
scorers in Billy Jolly, Chris
Dawson, and Donnie·Brown.

Play The Riverm.en: At Rosenfeld said . that this attitude "America is organized for crime.
Rolla on J an. IS and at UM -St. imposes pressure on peDple to succeed Our cultural and institutional structure, 11/9/93
Loui~ Feb. 19.

r'r Watch For: All-MIAA
.---------------------------~ lVashbur.n

AM I P R E G NANT?
FIND OUT FOR SURE.

CRISIS • FREE Pregnancy Testing
PREGNANCY • Immediate results
CENTER • Completely C?utidential

• Call or walk m

725-3150 447-6477 831-6723 227-5111
950 Francis Pl. 2352 HWY 94 3347 N. HWY 67 510 Baxter Rd

(St. Umis) (St. Charles) . (Florissant) (Ballwin)

24- Hour Phone Service

University

Nickmune: Ichabods

Betcha Didn't Know:
They advanced to the NCAA
Division II quarterfinals last
season.

Play Th e Rivennen: At
Topeka on Jan.S and back at
UM-St. Louis Feb. 12.

r--------------------------~~----~,
Ie -UI.

PROB,-EMS?
No Credit. Poor Credi', Divorce. Bonckru'ptcy,-Tax liens.
FQf@closur @. liIepossf>~sions. Judgements ~I Not Stop
You .
If yoy're serious .. l::>Qut re-est,,-blis-,",ing your credit and
wont 0 car or Iruck Vlre COn help if you have been on tfole
job 1 yeor or more w/monthly earnings of ot legst S 1250
(,.ingLeJ or S 1500 (married) before deductions. BInd have
at tea"t $1500 do""n payment EZ lerms if you qualify_

Call Mr. Cor~ti

291-2200·
~ App~eDt Only
f'eld ChevGrlet-G~O

COmPLETE APPLICATION/MAIL TO: FELD CHEVROLET - 11200 ST. CHARLES ROCK ROAD
BRIDGETON, MO 63044 - An N: MR. CORAlTl

,......,
FULL "

... ""'us
tIO'OE .wo __

!lMl't.ortb .y
...... 0
O'rMd D

fMOST

I
I
I
I
I
I
I
I

in one area and it leaves restraints on our values, ·especially those that relate
. people on how to go about doing it to the American Dream, are set up in

All nations Rosenfeld andMessner such a way they produce rates of crime
compare America to are capitalist na- that are higher than that in other
lions. countries like the United States."

"What happens in the UnitedStates, The book was published in Octo-
is themarkethas dominated other insti- ber 1993 and is in local bookstores.

Clinic from page 1

"Basically, the Illinois legislature
has contributed $455,000 to the reno­
vation of the clinic," Christensen said.
"SIUE asked that if they could supply
thepropeny, would we be able to sup­
ply the staff."

Christensen said the details of the
clinic are very preliminary.

"We will continue to have
fundraisers to support the cost of
equipment," Christensen said. "We
want to put back into the operation

what we are receiving."
Christensen said the idea for the

clinic goes back to when Arnold
Grobman was the chancellor UM-St.
Louis.

"Both he (Grobman) and Earl
Lazerson started this a n umber of years
ago," Christensen said. "They were
looking for an arean where SIUE and

(UM-St Louis) could join, and this
(the clinic) is what grew out of it."

TAKE 1-170
SOUTH OF

THE BORDER

---------.--------.. ---
--------~~-----------

Mexican! Southwestern + More
Serving St.Louis' Best Mexican, BBQ,

Salads, Seafood
And Burgers.

Pius Over 20 Different Margaritas
-------______ a.r _ ______ _

Jl n~ CQ)llnwC& ~ IB3nCD)<C~~ WC&~~ CQ)lr IIQn f(f
Ik CQ) CD) Ik IF CD) lr IIJr lli $ lY $ II n CD) ~ m CD) CQ) lr

IDID"J Q~ "J@®

A staff me mber
reported that $70
wa!: taken from

. ?oom 451 in the
, Computer Center

Building. The per-.
son reported that
the money was
taken between
11/5/93andlIV
8/93, betweeu the

. hours of 5:50p.m.
and 11: 1 5 a. m. f

11/10/93
A student re­
ported a stolen
bookbag on the'
fifth floor of T ' 0-

mas Jefferson
Library. The st -
dent said the bag
was taken from a
study table .

Old
Spaghetti
. Factory·

IS 1

HIRING!

I

e are looking for hard working,
energetic individuals .

f you would like to work in a fun
I unosphere wi Lh a great team in a

restaurant dedicated to high
tandards apply in person 1 p.m. to

3 p.m. daUy. 72.7 N. 1st Street
Sl Lollis Mo. 63102

621-0276

~ -. -- ---- ----------------------------,

December 3, 1993 at the Sig Tau 'H use

8:00 p.m. ~ 2:00 a.m. For info call 428-5431

. Sigma Tau Gamma Fraternity
&

GREY EAGLE
DI$TRIBUTORS, INC.

Door Prizes • Contests • Giveaways
(Admittance to the party requires UMSL ID

plus one canned eood or $1 for the Area needy)

Additio.Qal SponsQrs .lncJi\lde:: ·
lOS.' T~e Point, B-OOTERS.

S·PQ·t:ligll.tMag.azine.". St. t .Q:uis. Li-Y'e:t

	November 29, 1993 p1
	November 29, 1993 p2
	November 29, 1993 p3
	November 29, 1993 p4
	November 29, 1993 p5
	November 29, 1993 p6
	November 29, 1993 p7
	November 29, 1993 p8

