
University
of Missouri
St.Louis

Issue 767 UNIVERSITY OF MISSOURI-ST. LOUIS September 13, 1993

tmd-St.Lo~s, ~e~~ ~eet

To Discuss Parking Problems
by Cllm ZWeifel
news editor

UM-St Louis administrators and
MetroLink officials met Sept 8, to
discuss solutions for parking problems
caused by the rail systems' North and
South Campus stations.

Some users of the rail system have
been using North Campus parking lot
"F', designated for students, staff and
faculty parlcing only, as a MetroLink
parle and ride lot Unlike South Cam­
pus, North Campus does not provide
MetroLink parking facilities.

Reinhard Schuster, director of fa­
cilities management, said the South
Campus MetroLink Station parking lot
has been filled to capacity. He said
overflow from the lot could be causing
someMetroLinkriders to park on North
Campus.

Schuster said students could be
parking in the South Campus
MetroLink parking lot, meant for rail
system use only, which causes the
overflow onto North Campus. He said
there are plans to increase UM-S t Louis
Police patrolling of the park and ride lot
to see if students are parking there.

"We will get on that and see how
many students are parking there," said
Schuster.

Schuster said once the university
can detennineif students are parking in
the MetroLink lot they will be able to
see whether the overflow is a result of
unauthorized student parking or

Program Hopes
To Bring Culture
ToCampus

by Jeremy Rutherford
associate news editor

The Monday Noon Series, a
series of cultural presentations, will
begin Sept 13, in the J.C. Penny
Education Building.

The series, expected to gener­
ate a cultural awareness on campus,
is entering its third year with the
direction of Jane Williamson.

"Chancellor [Blanche] Touhill
proposed that we have some sort
of cultural interest available on
campus each week," Williamson
said. "So my position as coordina­
((I is to set uptheprogram, deciding
who is going to speak. "

Events are held each week on
Monday afternoons and are free of
charge.

Williamson said this is one
time where everybody can get to­
gether and follow their interest

'We want to encourage the

See Culture, page 4

MetroLink-user paIking.
If rail system users are still parking

on North Campus, Schuster said the
idea of leasing lot up on North Cam­
pus, on a month-by-month, basis is a
possibility. The lot has a capacity of
about 200 vehicles and is mainly used
by students and faculty of the UM-St

Parking Lot "F"

Louis Graduate Engineering Center,
located in the Blue Meta! Office Build­
ing.

"We may lease space to take care
of the over110w," Schuster said. "If
they don't lease it we will have to
police that lot"

Schuster said if the problem is still

not corrected, the university may pr0-

pose leasing ground on South Campus,
also on a month-by-month basis, to
MetroLink. He said MetroLink would
have to work with the university if that
is done.

"They would have to help provide
additional parking spaces [on South
Campus],'" he said.

Linda Hancock, public relations
official at MetroLink, said parlcing
space for the rail system users has been
a problem at other stops along the
alignment. She said the problem re­
sults from a ridership that is about
25,000 to 30,000 daily. Seventeen
thousand daily riders was the original
projection.

Haocock said the rail system, which
originally had five parle and ride lots,
has converted two stations to hold
MetroLink parking facilities.

''We have added parlcing at the
Forest Parle and the Fifth and Missouri
stations," said Hancock. ''We are at­
tempting 10 identify other stations which
could be converted [to park: and ride
lots]."

Schuster said it could be a problem
leasing parking spaces to MetroLink
that UM-SL Louis students, faculty
and staff could otherwise use.

"Every space is a problem," he
said. "But the problem can squeeze by
now since it would be on a month-by­
month basis."

Schuster said he expects a proposal
by MetroLink within two weeks.

Residence Hall Councn Elected;
Plan To Take On More Active Role
by cum Zweifel
news editor

Residence Hall council elections
took place Sept 8, and Jason Peery,
president of the council, said the resi­
dents plan on taking a more active role
in policy-making decisions affecting
the dorm.

Peery said the active role could
help change the visitation policy at the
dorms. Students met at the Residence
Hall SepU, to . voice their opinions
concerning a visitation policy that does
not allow inter-dorm or non-resident
visitation after the hours of midnight
on weekdays and 2 a.m. on weekends.

Karl Beeler, assistant to the vice
chancellor for student affairs, said the
administration will take the council's
opinion into account, for all policy
changes affecting dorm residents. He
said that includes the interest some
dorm residents have shown in chang­
ing visitation policies.

Peery said the council could not
formally participate in decisions, since
they were not recognized as a campus
organization, until February 1993. He
said they are ready to take on a more
active role, now that they have had
adequate time to take on the responsi-

bility.
''We did not have time to become

active," Peery said. 'We feel we can
take more control of rules and regula­
tions that affect us."

He said the council must show they
are capable of governing themselves.

"If we can prove we are capable of
taking care of the situation, we will
have more responsibility," Peery said.

Beeler said the council will be an
asset to the residents of the dorm.

"Now that they have a full com­
plimentofpeople [in the council], they
can take issues up within the residence
hall structure," he said.

Beeler said the council will not be
able to practice complete self-govern­
ment on every issue they face. He said
issues that concern security and safety
of the residents will have 10 be approved
by the administration and Senate Stu­
dent Affairs Committee, such as a
visitation policy change.

He said the councils opinion will
still be taken inttl account when mak­
ing those decisions.

"We want to have open dialogue,"
srud Beeler. 'They are most aware of
the issues that concern them. I don't
want an wall between student govern­
ing bodies and the administration."

A Mile On Four Wheels

Photo: Alfie M. Ali

HELPING HAND: Ann Wagner kneeling next to her daughter, Katie, 3, along West Drive last Satur­
day, Sept. 10. Ihey partiCipated in the one-mile run/walk. Included in the event was a SK run.

tmd-St. Lo~s Against Buying
Foriller Deaconess Hospital
by Jeremy Rutherford
associate news editor

UM-St Louis announced Aug. 27,
that it has decided not to buy Deacon­
ess Medical North Center.

When no progress had been made
in the sale of the property with local
investors, Deaconess asked UM-St
Louis if they wexeinterested in making
a bid to buy the building located on
7840 Natural Bridge Rd.

A group of investors who are doc­
tors recently proposed to re-open the
abandoned building as a hospital with
an emergency room.

Elizabeth Houlihan, the mayor of
Normandy, said the community is in
favor of the idea. She said meetings
with the with residents of Normandy
have shown their desire to reopen the
building as a hospital. The residents
were willing to petition for the hopital.

'We want ahospital and we need a
hospital," said Houlihan. "UM-Sl
Louis and the community realize that
because Christian Hospital Northeast
on Dunne Rd. and 367 is our closest
hospital."

Houlihan believes there is room for
a partnerShip.

"My feelings are that UM -S t Louis
and the investment group will work
together in the building of a hospital,"
Houlihan said.

Bob Samples, director of Univer­
sity Communication, said he knows of
no such partnership between the uni­
versity and the investment group.

Photo: Dave Floyd

The Deaconess Medical North Center is pictured above. UM-St. Louis
has decided not to purchase the building which now may be turned back
into a hospital.

"I am unaware of a partnership,"
Samples said. 'We have not been offi­
cially approached by anyone about
this."

Since UM-St Louis has decided
not to make an offer to buy the hospital,
Samples said UM-St Louis is looking
in another direction.

'We are looking at the property
adjacent from the campus (near Natu­
ral Bridge Rd.)," Samples said. "We
are trying to fit this into our long -range
plans set to be released. next week."

He said UM-St Louis must ac­
commodate all campus features when
designing the long-term gools.

'We have to think how we would
look physically," Samples said. ''The
long-range plans must include such
things as student housing, MetroLink
and parking."

He said the long -term plan must be
taken into account when the university
makes physical additions.

'We are looking to match our
physical features and match it to our
long-term plans," Samples said.

He said the university's long-term
plans run about five to 15 years.

Jerry Paul, chief executive officer
and president of Deaconess, declined
to comment

Dorm Gives Students, University
Unique Opportunity; Nears Capacity

by Chris Sutherland
of The Current staff

The population of the UM-St
Louis' only Residence Hall has in­
creased four times since opening in
1992, bringing the total number of
students living in the dorm to 87.

The resident capacity is 93.
"At first, we considered all rooms

single rooms," said Karl Beeler, assis­
tant to the vice-chancellor for student
affairs. "Some of the rooms have been
revised [to be double rooms]."

When he became the coordinator
of student housing in 1992, Jeffery
Brown said there were 17 people
occupying the rooms.

The total costfocresideocy (August
though May) is $3878, $1939 per se­
mester. This price covers ~ and
board, meals and all of the activities
that the Residence Hall offers. It is

attached to the UM-St Louis Honors
College on Arhnont Street, next to the
Incarnate Word Academy.

''We haveaculturally diverse group
of people here," Brown said. "Every­
one seems to mingle and fit in."

The population of the Hall consists
of 48 females and 40 males. The racial
makeup of the Hall is as such: Sixty­
two Caucasian, 18 African-American,
four Asian/Pacific Islander,. and one
Hispanic. Of these numbers, 65 are
from Missouri, 15 out-of-state, and
seven international.

Beeler said the hall gives the uni­
versity more leverage in attracting
foreign students,. since looking for
housing would not be a problem for the
student

"Ithelpstorecruitforeignstudents,"

See Dorm, page 4 .

. '

'

Page 2 THE CURRENT September 13, 1993

HELP WANTED

PART·TlME POSITIONS
AVAILABLE AT OLD SPA­
GHETTI FACTORY located on
Laclede's Landing. Needed are
energetic, enthusiastic and hard
working individuals, Candidates
must be neat in appearance and
personable. If you would like to
work in a fun atmosphere with a
great team in a restaurant dedi­
cated to high standards, apply
in person between 1 :00 and 3 :00
P.M. daily. OLD SPAGHETTI
FACTORY, 727 NORTH FIRST
STREET, ST. LOUIS, MO
63102. Please use service en­
trance.

Audio Visual Dept. - Day &
Evening Hours. Some expe­
rience preferred. Contact
Bob Teal - 553-6173

HELPWANTE9

CRUISE SHIPS NOW HIR­
ING - Earn up to 2,000+/
month + world travel (Ha­
waii, Mexico, the Carib­
bean, etc.) Summer and ca­
reer employment available.
No experience necessary.
For more information, call
1-206-634-0468 ext. C5746

EN T REPRENEURIAL STU­
DENT. PART-TIME - YOU
MAKE YOUR OWN TIME
SCHEDULE. BUSINESS OP·
PORTUNITY WITH A CON­
SUMER ELECTRONICS
COMPANY. GREAT FINAN­
CIAL REWARDS AND OP·
PORTUNITY TO MEET
PEOPLE. CALL FOR APPT.
PAT OR KAREN 822-0659 OR
822·6272 .

HELP WANTED

Wanted: Reporters and photog­
raphers for News, Sports and
Feature. to write and shoot for
The Current. No experience is
necessary. Erithusiasm is re­
quired. We provide photographers
with film and develop it for you.
There are also available positions
for advertising sales representa­
tives. Pay is on a commission ba­
sis. Hours are flexible. Call Russ
or Alfie at 553-5183.

WANTED! Work-study person to
work at the ' counseling service.
Hours are Monday through Thurs­
day evenings from 5-7:00pm. Plus
some lunches (12-1). Call 553-
5711 or stop by 427 S.S .B.
·You must be approved for work­
study.

L..-____ - ___ _ _____________ -, Horizons Peer Counseling accept-

I Cabana Club Apartments I
lBR From $275

Attractive IBR Apt'>. W/Many Amenities, Including Pool,
Off-Street Parking & 24 HR Maintenance.

Only 10 Minutes From Campus.
Next To S1. Ann's Municipal Golf Course.

Open 9 to 5 Mon-Fri and 11 to 4 Sat. & Sun. 429-4085 IREMCO

CAREER SEMINAR
Tuutiay. Sepiember 21 at 7:00 PM.
Seni<>f. and DeCember 1993 gAdua! .. only.

On Tueoday. Sep;.:mber 21, 7:00 PM., John H1I1lcoci< wnl hold on exciting
Career SemJnar. Through a natk",a1 oateliite broadal.t, John Hancock will
provide a compre he halve overview cktaltlng the core·er
Srowth and odvanc:ement e.va.ilable ca.a CI

Marl<etlng Repr .. entotlve within our dynamic
organlzGtion . nu. l. an opportunity to .om nIgh
Income [n a profesaJonal ~vlronm~nt.

To Learn more about thl. exceptional
opportunity, ~U:
KAY
(31 4) 4 34-MGO Ext. 148
Se.tlng Is Brnlled, 50 be Mlro 10 call early to
reserve .

Jam. HA"lCockJ!l.utual Life h&ur.,a C«T1pany....-d
altU&.tl!ld C"cnJ~ Bolton. /tV.. 02117.
IV> _ ty emp&o,e ,.

TREsnE WOOD ru.;WmTo 1
TABLE WITH 4 CHAIRS 1 CHEST I

I 112 PRICE I I w-I
1 t I

. rN/GH7STAND
,.----- ------'1 112 PRICE ICtt: ~ $139 IL::!:~!rr7..,
1.:__ _ ___ J

ing applications for part-time work.
All majors welcome; great experi­
ence for everyone. Job description:
career and academic counseling,
attending and presenting work­
shops, advertising, training in com­
munications skills.
553-5730 or 553-5711, 427 SSB

TRAFF.IC TICKETS
DWI . , .

PERSONAL INJU~Y

" ., ., j(g.esee &
Attorneys at Law

4144 Lin~ Blvd. Ste. 506
St. Lo~ MO 63108

r------ ~,
: 535-6770:
L _____ ~~_~

- -------

BEDDING
. SOLD IN SETS

TtIIII: CII/I III' LA Y-A-WA Yo PIdu.Ip or Oellvery ~ Day.

MISSOURI FURNITURE MART eEl_iii ~~....;;..;..;...~~

I ~11 ~ ~!; " L~ I O!!;-I ~~
NORTH CCMJNI1 SOUTH coum .
108 sa. a.tIII Rk. Ai 426-4242 74;5 s. LhbIrIft 845-7997 _1-lII .. _ ... ___ r:-I-BW _ '-~ -...~a. - ..
c;:.~-.......... =~=:~11111 --- NaI1h

HELP WA-NTED

INTERNATIONAL EMPLOYMENT­
Make up to $2,000-$4,000+ /month
teaching basic conversational En­
glish abroad. Japan, Taiwan, and S.
Korea. Many provide room&board +
other benefits. No previous ·training
or teaching certificate required. For
more information call: (206) 632·1146
ext. J5746

MISCELLANEOUS

Whatta you mean you don't have
anything new? h may not be new to
you, but I bet it'll be new to us! So let
us hear it at LitMag's Open Mike
Night- Thurs., Sept. 16 from 6-9pm in
the J.C. Penny Auditorium. Poetry,
Satire, Fiction, Commentary, Luna­
tic Ravings, whatever by whoever is
welcome and encouraged.

FAA TS! SORORITIES!
STUDENT GROUP-S!

Raise as Much as You
Want ~ One WHkI

$100 .•• $600 •. • $lS00!
Market Applications for the hot­
test credit card ever- NEW
GM MASTERCARD. Users
eam BIG DISCOUNTS on GM
CARS! Qualify for FREET·SHIRT

& 194 GMC JIMMY.
Call 1-800-932-0528, ext. 65.

rJUlIIIIIHIMATII •• I ••

1',
I.Mgest Ubnry m InIonnIIIon In U.S.

19.278 TDI'fCS· ALL SUBJECTS
Order Catalog Today with VISa / Me or COD

ImNM.800·351·0222
Or. rush $2.00 10 : RIUlirttllnforlT12tloll

1.1322 Idaho Ave. ~A. Los Angeles. CA 90025

FRATS! SORORtTJES!
STUDENT GROUPS!

Raise as Much as You
Want In One W«k'
$100 ••• $600 •.• $IS00!
MitXet ApplicatioDa fa VISA.

MASTERCARD.MCL
AMOCO, etc. Call for your

FREE T -5HIR. T and to qualify
fur FREE TRIP to MTV

SPRING BREAK. '94.
Call1-800-9SO-1039, ext. 7S.

"W

We have
discounts to help
you drive down

the cost of .
car msurance.

Allstate has car insurance dis­
counts that cm help you sav\' monel:
. \X~lich disw.1Il1S do you quali~'
tori Give LIS a call to find OUt

Jim McCorkle
878'~1698

Alistate~
You're in good hands.

. '~
... :-:- .. : :- ..•.. ;.; :.;0:.:

MI.5CELLANEOUS

PRIVATE INSTRUCTION
Chemistry

Mathematics
Call Dr. J. Dence 567·4845
After 7 pm.

FOR RENT

,---------,
I 5% DISCOUNT WITH I
I THIS COUPON I
I (FOR ALL STUDIOUS I
I STUDENTS) I
I -UMSL 1 BDR. TWN ,
I CA/CARPET j
I -CLOSE TO CAMPUS I
I -CLOSE TO I
I 1I (iHTRA IL I
: -CLOSE TO NORTH :
I OAKS SHOPPING I

CENTER I
: -CLOSE TO ALL YOUR I
I NEEDS I
I 2550 LUCAS 0' HUNT I
I 385-0728 I
L _________ .J

FOR RENT

PARK GLEN ECHO TOWNHOUSES
1 Bedroom starts at $280. All Appli­
ances. w/w Carpat. On Sita
Management. NC, Gas Heat. Spiral
Staircase. Parking, Laundry. 2550

LUCAS & HUNT. 385-0728

FOR SALE
USED CAR FOR SALE : 1992
TOYOTA COROLLA; STICK
SHIFT; 95,00 MILES; RUNS PER­
FECTLY; SOME RUST; $1500.
CALL 727-7283 AFTER 7:00 PM.

PERSONALS '

WANTED: SOFTBALL PLAYERS
FOR VARSITY SOFTBALL TEAM.
OPEN TRYOUTS MONDAY &
TUESDAY, SEPT. 13 & 14. Call
Harold at 441-4499.

Dear Colleen,
I lost your phone number. Would
still like you to write. Please come
up or call.

News Editor

DearTwiddle Dee and Twiddle Dumm,
Buy a watch. - Amy

r.-----------------~--~
The Current Classified OrG.€r Fo'rm :

For Sale / Help Wanted / Personals

CLASSIFICATION

TEXT;

FREE FOIR
STUDENTS

fOIl OFflCE USE OIIN.Y
... tIE:

I
I

L __ _ _ _ _____________ _ _ U

,--------------------,
I Not Just For Kids I
I Children's & Women's Fashions I
I Jewelry & Accessories I
I Baby Equipment & Toys I
I Hair Accessories & Fancy Socks I
I . Socks For the Family I
I I
: ~~4-7117 New And Pre-Owne d Items I
L S. FLORISSANT RD Tuesday througb Saturday· 11 a.m .• 6 p.m. I ____________________J

QuikTrip

Positions Available
Part-time Clerk

• Earn $4.75Ihr starting pay with raises at 3 months,

6 months and every anniversy.

• Work up to 40 hours per week during day and evening hours

• Work with an Assistant Manager or Store Manager

• Never work over night and never work alone

• Job duties include: Customer service, merchandising,

housekeeping, and inventory control.

Apply At Any At QuikTrip Location In Person

Or Call Our Job Line at 1-800-365-0935

UM -St. Louis
See u.s for all your campus·

catering needs! Just contact

ARA Campus Dining Services

ask for Denise at

553-5242

September 13, 1993

from the . editor's desk
Hangin'In There

by Russell Korando
editor-in-chief

Oetting ready to move out on
your own? Well, are you in fora big
swprise.

Many of my friends are facing
the dilemma of ei-
ther moving out, and
paying their own
rent, or killing their
parents (figuratively,
of course).

about is not some Seattle rock move­
ment, and it has nothing to do with
drugs. It is people living at home
until the age of 30-in some cases
they never move out-- when their

parents die, they just
take over what is left
of their parent's
mortgage.

Why are fewer
people moving out at
young ages? Because
a person between the
ages of 18 and 30

Take it from
someone who has
been living on his
own, and on the
fringe of poverty,

L-___ .:=~~.-_--...::, ..:..Ji can't afford to live

since he was 18-years-old. Unless
you have a salary of more than
$20,oo:>-a-year; don't do it

Last week, I criticized people
for living with their parents if they
were 21 years, or older. A letter to
the editor slammed me for making
"sweeping generalizations" about
this sub-culture; that. is becoming
more of a parent's burden than it has
been in 1 ()() years.

Of course, 100 years ago, ex­
tended families were as common as
divorced parents are today. Many
families needed the extra income
just to eat on a regular basis. In
1993,moreelderlypeoplearebeing
taken care of at home instead of at
nursing homes because of the astro­
nomical cost of elder-care ..

This sub-culture I'm ta1king

according to the
standards set by their parents. And in
most cases, they won't

. When I first moved to St Louis
in 1987, I rented a two-bedroom du­
plex in an old neighborhood in St.
Charles. It had no air conditioning.
For two summers I sweated out the
oppressive St Louis heat and hu­
midity ... some nights I couldn't
sleep because the air hung so thick
throughout the aluminum-sided
house.

Those funny colored cards that
come once a month piled up, without
much thought. Big mistake. The
electric and gas companies don't dis­
criminate when they come out to tum

off service.
So, if you live with your parents,

and are over 21, at least chip in,
because it's tough for them too.

I ! ;
THE CORRENT page 3

Dear editor,

I am a first-time junior-level
transfer student, here and a single
mom.

I've seen a lot of crime, cor-
ruption and ignorance of the people
in this world. But what I've wit-
nessed my first time here this fall;
my first impression was and still is:
This bunch is nothing but slobs!
I've never seen such a trashy p~!

This brings to mind two ques-
tions: Where in the hell is envi-
ronmental awareness and respon-
sibility, and where are the recycling
cans for soda cans and paper around
here? This is highly repulsive to

show a visitor on campus the re-
markable buildings and peaceful
lovely -landscape-with trash
thrown around them. The most
idiotic thing I've seen was a piece
of pink fiberglass insulation thrown
up in a young tree; next to the Social
ScienceB uilding-rightin the heart
of campus! .

Only one person bothered to
help me clean the mess up. It took
US nearly two hours to pick it out of
the tree; a piece at a time. Surely,
we risked falling, but we weren:t
concerned with that We didn't care

ALL 'PARENTS t*:ED CONl'R.ClL O\lER
l1\E:IR CH\LDREN· K\M) STuD\ES
Llt--J K TEEN VIOLeNCE WITH'iouR
SONG~\ TEEN AGe RloT 11 bRE) \/M
GLAD THE RfCORb CoMPANlES
VOLVNTARlL'l LA6EL 'jOOR 'NAs;r-.;)
t\ARt) (oRE:) t£f\AtJT R,\-{'1ME s.

about the mocking, ridicule and scorn seeing ex-Senator Ted Kennedy ques-
from others, who were too ignorant to tioning Justice Clarence Thomas on
help. Most people just walked by and the ethical and morality of his alleged
stared in disbelief, that someone would actions.
actually take the time to help the UMSL I was, however, upset by Mr.
section of the world get in a little more Russell Korando's editorial, specifi-
balance. cally referring to people over 21 and

We must all do our paI4 students, still living at home as ''freeloaders.''
faculty, staff and even construction Firstoff, I think iris beneath a newspaper
workers. This is ridiculous. The insula- person, who has risen through the ranks
tion is hazardous to everyone's health, to become an editor-in-chief, to make
and removes all doubt of our being sweeping generalizations concerning
careless. an, entire population. Secondly,

Again; I'm a new student who had [Koran do 1 doesn't know every person
second thoughts about coming here. to whom you have referred to as "free-

It's time to clean up our act at loader" or their situations. 1 would
UMSL, to make a better, cleaner today caution against further generaIizations.
and tomorrow. Overall, I think you're all doing a

fine job.
Barb Carroll

Jim Abbott
Dear editor,

Dear editor,
1'm writing in response to several

of your articles in the Editorials section I was going to class on Sept 9,
of the Aug. 30, edition. when Lnoticed.a woman pulling a large

I was unaware of any controversy mass of fiberglass from a tree.
surrounding the article on fake ID's. The fiberglass was stuffed up into
However, Ms. Dana Cook's editorial the tree and its branches, and this woman
was appropriate. The idea that Channel was having a time getting it ouL I
4 would criticize another news orga- helped for the next hour-until we had
nization for lack of journalistic respon- moved all we could reach,
sibility, remind., me of the hypocrisy of As we cleaned out the tree, those

who passed us by stared at us as if we
were crazy. It was if we shouldn't
care. Both of us, weleamed, followed
Native Americanpractices.We were
offended by the lack of disregard for
life; both our own and the earth's.

It seemed evident to us, the fi-
berglass had come from the Tower
construction, and this tree in front of
the Tower and Social Sciences
Building showed signs of previous
damage. The school was not clean-
ing up this mess, so we did. And I do
not mind, but the mere act of stuff-
ing a chunk: of fiberglass, the sign of
a trash can in a tree is repulsive tome
personally, religiously and intellec-
tually. The act is also illegal,
thoughtless and hazardous. I had
trouble breathing during and after
the cleaning. What was this mass
doing to the student lx>dy?

In short, while this was no oil
spill, it was a thoughtless and dan-
gerous act, harmful to us all, and
symptomatic of the disregard fcir the
Earth today. The campUs, a place
where sense should prevail over
nonsense, should not allow this to
happen.

Sincerely,
Jason Corman

VOICE OF ~HE PEOPLE POLICY ..

.. . . . '. ..; '.: .'. : '--:'.' . ",. ' ..

. TheCurrentwelcomesJetters tothe editor;
· 1;ettersshouldbe -brief. ·· Tbeuse ,of anY rna:' ..

Addi:ess an eerrespondence te : The Current
8001 Natural Bridge Rea61 • St. Loois, ME>. 63121

terlalisatthe ,editofs discretion: :.
: ' ~itingmaYgenece~$ary for spac¢ and : ...

:.·:pl@j.ty.ldeas will not bealtered,b~f editing . business and advertising (314) 553-5175 er newsroom and editorial (314) 553-5174

Russell Korando Editor-In-Chief
Christine McGraw Managing Editor
Alfie M. Ali Business and Photo Director
Jason Buchheit Associate Business Director
Larry Offner Coordinator
Clint Zweifel News Editor
Jeremy Rutherford AJsociate News Editor
Cory Schroeder Sports Editor
Pete Dicrispino Associate Sports Editor
Dana Cook Features Editor
Robert Dames Associate Features Editor
Dave Floyd Associate Photo Director
Matt Forsythe Advertising Director
Stacy Kardasz AJsoc. Advertising Director
Marcus Buggs Computer Support
Erich Ulmer Editorial Cartoonist
StaffMembmAWIndudeAJReportersAnd~OfTheCwrent.

The cUrrent is published weekly on Mondays. Advertising
rates are available upon request by contacting The Currents'
advertising office (314) 553-5316. Space reservations for
advertismentsmust 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 CUTTents content or policies.

Editorials expressed in ·the paper reflect the opinion of the
editorial staff. Articles labeled "cormnentary" 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 the
expressed written consent of The CUTTen! and its staff.

. '>Will avoid,QP$¢enity, Ji~I , at1dmvllsionS of

;~iZ~~~ in·pnnt {}04&J 1\~~¢$arily reflect
"j ijeopiruon of TheCurrent; ·, :..
. ::: For . pttfppses · .. ofverific~tion, .all ·. Jetters··

,;,~w\.isi bearthe:writer'sharidw,ritten $igna~ure~
·'aadre§s;studellt-ideritificationnUIhberand

'.': ~otnb()rwbrk~l~ph()ne nUIrlber.~frequested, .
"r~~ff¢ft$WillQe11lady n{_mairiWnthewrlter' s

;: :an~·ny~ty.". .
:' ... "

".:-, .. ,
. . . .

page 4 NEWS September 13, 1993

Culture from page 1

cultural aspect on campus, and
during the day works out really well,"
said Williamson.

Williamson said UM-St. Louis
professor of philosophy, Ron Munson,
who who wrote a suspense novel, "Fan
Mail, " that has been praised by Stephen
King.

Other programs scheduled involve
speeches and workshops on crime,race,
culture, gender and history.

''We are really trying to reach out to
the community," Williamson said.
"TIils is a great mixing place for the
faculty, staff, students, and the com­
munity."

Angie Antonopoulos, manager of
marketing information, said the topics
presented at the Monday Noon Series
are diverse.

''People basically come out to see
what they are interested in,"
Antonopolous said.

The MNS' fIrst semester agenda
will end Nov. 22, and will resume in
mid-J anuary, continuing through April

Plan from page 1

spots in the physical makeup of UM­
Sl Louis are parking and traffic flow;
two areas Driemeier said were exten­
sively covered in the plan.

UM-Sl Louis has 5,028 parking
spaces, and while University registra­
tion officials say they are two weeks
from completing enrollment fIgures,
there have been cries from students and
faculty alike, of a campus parking
problem. The parking figure breaks
down to 60 percent surface parking and
40 percent for garage parking.

"Campus officials" were stated in
the master plan as saying there is suffi­
cient parking, but it is not in the best of
locations. They add, "The perception
of a parking problem on campus is the
result of people not being able to parle
in close proximity to the building for
which they are destined. "

The only solution in the master
plan draft calls to provide a more c0-

herent and efficient distribution for
. parlcing, and develop strong pedestrian
connections between parking and Uni-

Get Your Career Rolling
Attend

Career Days
J .C. Penney Bldg.

10 a.m.- 2 p.m.

~l-(ere ~- a diana to meet 'lvitli a variety of

empLoyers face to face!!

T-Liesday, September 21 Accounting, Finance, MIS,
Computer Science, Biology,

Physics, & Chemistry

Wednesday, September 22 Sales, Marketing, Retail,
Management, Social Service,

Government & Law

C o-Sponsored by
Career P lacement Service

&
The Aiumni Association

versity facilities.
Traffic flow in and oot ofUM-8l

Louis is covered extensively by the
master plan. Too much traffic turning
in from Natural Bridge Rd.-in front
ofW oods Hall-is being coosideredas
a reason to change it from the main
entrance. A new main entrance, linked
with West Drive, is shown by a t0pO­

graphical map provided in the plan.
would alleviate some of that conges­
tion.

'They'rerecommending a new en­
trance to the campus from Natural
Bridge that would go along the East
Side of campus," Drierneiecsaid. ''Both
entrances would be controlled by traf­
fic signals and the cwrent central en­
trance will be diminished in signifi­
cance. It probably would have no traffic
light"

Next Week: part two of
the "Master Plan" series .

The Skater's Place

• NEW LOCATION·
-IS!!-I I."dl!d.· "I . :udid

• (o\d.ia(t·nllu Fllrt·,1 !'ark
in Ih,' (·\\,E. T"u IUIIl· ... S

Frum \h'ln, Link.

367-2929

St. Louis' Only
Full Service

In Line Skate Shop

• Rentals
e Lessons

• Sales

IA.RD/Jerb/ade.

d b utyoul.: · pr
. .. . ~

With Visa® you'll be .ac.c¢pted at
places. nearly three times more thaI) America~n Express.

And that's not a -misprint.

Visa. It's Everywhere You Want To Be~

L----__ ~ _________________________ (1)Vi .. 'U.S.Alnc.,.993

Dorm from page 1

said Beeler. ''Tberehave been student<!
in there from a number of countries."

Beelec said he feels the campus
housing is a great opportunity to learn
more about poople.

"Student<! learn as much from each
othec as they do in the fonnal classes, "
Beeler said.

"It gets the student
involved in

community living,
which is good for
developing civic

leadership skills. "
• Karl Beeler

assistant vice
chancel/or for
student affairs .

Beeler said Residence Hall stu­
dents have an advantage to those living
off -campus.

''It presents the opportunity to be
involved in ways that non-resident
students don't have," Beeler said. "It
gets the student involveS in the com­
munity living, which is good for devel­
oping civic leadership skills.

''Now that word has gotten out,"
Beeler said, ''the population will only
continue to grow."

CHRISTMAS

B REA K S
LODGING· LIFTS. PARTIES. PICNICS. TAXES

*fREE 1/2 DAY
LIfT TICKET!
MIIsr BOOK BY lOllS •• ~

TOLL FREE INFORMATION & RESERVATIONS

,·aOO·SUNCHASE

Photo: Dave Floyd

Pictured is the UM-St. Louis Residence Hall. The hall had previously
been an Incarnate Word Convent.

Campus Crime Briefs

• 8-27-93 A juvenile male was arrested for assualting his
girlfriend, also ajuvenile at the South Campus MetroLink Station.
The assault took place at 8 p.m

• 8-30-93 A student reported his bookbag stolen between 11
am. and 11:05 am He said it was stolen from the first floor men's
room at Oark HalL

• 8-31-93 A student reported that a cellular telephone as stolen
from his unlocked car in parking garage liN" between 11 am and
12:30p.m

• 9-3-93 A groundskeeping department worker reported a
riding mower taken between Aug. 31 at 10:30 a.m. and Sept.:3 at 8
am The mower was taken from a storage area in parking garage tH."

9-3-93 A student reported that his credit card was stolen and
later used by an unknown persons. The credit card was lost in Woods
Hall on Aug. 27, at approximately 12 noon.

• 9-3-93 A faculty member that his autoroobile had been
damaged while parked on the first level of parking garage "N." A 25
inch scratch was found found on the left front door. It occured
between 10 am. and 6:30 p.m. on Sept. 1.

. _-

HILLCREST APARTMENTS
Is Space, Affordability and Convc:niece ate what you ate lookina fcr'm?
Look No Further.
Hillcrest offers spacious 1 and 2 bedroom ap811menlll at rB!eS no one can
beal. •• Just minutes from Me\rOLink, DoWDlDwn. the Airport IIld Shopping.

CALL US TODAY FOR OUR SPECIAL RENTAL
RATES (FOR NEW RESIDENTS ONLy) WHEN / Hillcrest Aparlments '

SIGNING A ONE-YEAR LEASE 4625 San Diego Ave.
ltfoaopd b7 1111 a.r <nap, p.c. 0fI0r oaIIjoca1D -..1rl1baa IIGIb " SL Louis Mo. 63121..1

P I{ I :'\ C I P L E S II f S () l ' :'\ J) RET IRE .\\ E :'\ T 1:,\ \ ' EST I :\ G

IRO~ICALLY, THE TIME TO START
SAVING FOR RETIREMENT IS WHEN IT WOKS

LIKE YOU CAN LEAST AFFORD IT.

Can't afford ~o save for,retirement?
The truth IS, you can t afford not to.

Not when you realize that your retirement
can last 20 to 30 years or more. You'll want
to live at least as comfortably then as you
do now. And that takes planning.

By starting to save ·now, you can take
advantage of tax-deferral arid give your
money time to compound and grow.
Consider this: set aside just $100 each
month beginning at age 30 and you can
accumulate over $172,109'" by the time
you reach age 65. But wait ten years and
y<;>u'll have to budget $219 each mOhth
to reach the same goal.

Even if you're not counting the years to
retirement, you can count on TIAA-CREF
to help you build the future you deserve-
with flexible retirement and tax-deferred
annuity plans, a diverse portfolio of invest­
ment choices, and a record of personal
service that spans 75 years.

Over a million people in education and
research put TIAA-CREF at the top of
their list for retirement planning. \Vhy not
join them? "

Call today and learn how simple it is
to bui~d a secure tomorrow when you
have tIme and TIAA-CREF working on ·
your side.

StlJrt plAnni"tl your futun:. CRII our Enrollmem Hotlitu: 1800842-2888:

75 years of ensuring the future
for those who shape it:"

"AJJumi,~.q an intu'JI raf(tJj 7.O{J% atthlttlll1 TIAA &ll.rrl1Uff' nnnuiliu. Tbil rrz/~ iJ IIJtvJouly If) .rhlJl4' the ptJu'(r anJ t/f((/ uf comf'1JunJ" L I h'
proJuu l'try Jifjlf'tnl ruuUJ. CREF Urli/lClI1U arr Ji.slri~I/I(J by T1AA.CREF lnJi~,t".t.)aal allJ iflJliluJll1f1a/ Sav~~. dw,(r or If:}ha n.ll(J ",tluIJ

FI·:AT:URES
September 13, 1993 THE CORRENT page 5

Dutch Students Adjusting To American Lifestyle
by Dana Cook
features editor

Walking around the UM-St Louis
campus, one sees a variety of people.
There are people from many different
walks of life and from many different
countries. It isn't suprising to hear such
languages as Spanish, Malayasian and
German. But. what you might think: is
German could actually be Dutch.

UM-Sl Louis has five exchange
students from Hogeschool HoIland
Business School in Amesterdam this
semester. Chantal Holbnan, Yolanda
Van Der Kraan, Annet Van Rooyen,
Patricia Venneij and Marcia Vriesde
are juniors who will attend classes here
at UM-Sl Louis this semester. After­
wards, most of them will complete a
six-month internship in anotha' state.

They are staying in the dorms while
attending classes here.

Holtman, Vermeij and Van Rooyen
had the chance to talk about their ex­
periences so far here in the states, as
well as the similarities and differences
they have found between their school
and UM-St Louis.

When they first got off the plane on
Aug. 14, 1993, the girls' first impres­
sion was that Missowi was "HOT!"
and "lIDMID!" Van Rooyen said her
first impression was "BIG," meaning
the city and the cars.

''What made a great impression on
me was when we arrived here and went

Photo: Dave Floyd

TRI~LE PUTCH: Annet Van Rooyen, Chantal Holtman and Patricia ~ermeij {from left to right) are three of
the five students who are studying at UM-St. Louis this semester. Next semester, Vermeij plans to do an
intemship with America's Funniest Home Vid~os and Van Rooyen will ctg.one in Scotland while Hottman plans
to go to South Carolina to do her iQtemship with an engineering fii"m. . - .

to the dorm from the airport we'saw an
those beautiful houses. We said, 'Wow!
This is the upper class,' afld we were
told, 'No, this is just the middle class,'
and we were like WOW! We want to
see the upper class," Van Rooyen said.

The girls all agreed their school
and UM-Sl Louis was similar in that
both are commuter schools; but there
wa-eafewdifferencesinthewayclasses
and sem~rs are structured. Vermeij
said the schools are on about the same

level, but their school is more practical.
SQ,e said they have six or seven courses
each day.but she doesn't receive !s
much homework there as she does here.

"The classes here involve a lot of
self study. There is a lot of reading,~.

"Road Kill"Art Not Found In Gallery

WHubcap Heaven" has caught the attention of many motorists on 1-70.

Robert M. Dames
associate features editor

A common sight along highways
are hubcaps. However, theY-1Re not
usually regarded as works of art.

Tim Watkins, graduate of the
Alberta College of Art, tries to change
the common sight of hubcaps on the
road into art with "Hubcap Heaven."

"Hubcap Heaven" is comprised of
about 40 hubcap whirligigs that spin
and revolve in the wind. It is approxi­
mately 2OO-feet long and is mounted
above a chain-link fence that is woven
with strips of sheetmetal," said Watkins.

The kinetic sculpture cannot be
found in any art gallery. The site for
"Hubcap Heaven" is just before the
North Hanley exit from Interstate 70.

Watkins was one of three chosen
from 80 entries in "The Arts in Transit,
Art Link Program" to construct a work
of art along the MetroLink: railway.
Funds for the" Art Link Program " were
raised by the Missowi Arts Council;
The Regional Arts Coinmission, and
The lllinois Arts Commission.

Watkins spent abou t a week on the
site constructing "Hubcap Heaven"
from hUbcitps found along the high-

ways early Sunday mornings.
"The most readily identifiable

things were hubcaps. And also it's re­
ally hard to make apiece that people see
for basically five or tea seconds," said
Watkins.

Watkins hopes his sculpture is not
only enjoyable, but also sends a mes­
sage about the environment

"It makes some connection between
using public transportation verses us­
ing your car. And I also like the idea that
the hubcaps are all 'road kills.' They
are all reused material," said Watkins.

Harriet Traurig, community pro­
gram coordinator for Arts in Transit,
saw two reasons for Watkins proposal
to be chosen. -

"One, is that it's a really, really,
really difficult place to put anything
because people are zooming by so fast,
and we thought it would be a quick
read. And the second thiIig is that we
really like the humor and the lightness
of the piece," said Traurig.

"Hubcap Heaven" worked because
it was "public art, talked about transit,
and was legitimate art," said Traurig.

"Hubcap Heaven" was completed
last May and will remain up until early
November.

Vermeij said. "We've dropped two
courses already."

Going to class for 16 weeks is
normal forUM-St Louis students. Just
imagine how it would feel to have 9-
week semesters and always have a one
to two week break: between them. Ac­
cording to Van Rooyen that is what
they're used to.

"We're used to lots of holidays,"
Van Rooyen said.

Another difference the girls no­
ticed was the way professors teach
their classes.

"We've found in classes that
American professors talk a lot about
their personal lives and they don't do
that in Holland as much," Van Rooyen
said. ''They use their own experiences
as examples and I think it's nice to hear
all those things."

When deciding on where to go for
their study abroad, the students could
choose between Spain, France, Fin­
land, Germany or the States. They said
they chose the States because it was
always a life dream to experience the
culture.

'1 thought the people were crazy
here because of the movies you see on
TV and I thought, 'Oh, I want to get
there' and I like the language a lot,"
Van Rooyen said.

The language isn't a barrier to the
girls, for the most part. But Holtman
said when professors suddenly ask her
a question, it's harder to formu1.ate an
answer because she has to th~ of the
answer in Dutch first, then translate it
into English.

It is the first time any ~f the girls
have ever been to this country and for
most of them it is the first time they
have ever lived away from home. But,
they say they don't have much time to
feel homesick. They said being together
makes a lot of difference. All of them
have known each other for two years.

"I think our parents miss us more
than we miss them," Van Rooyen said.
"I think that's because they are still in

their old lives and we are experiencing
totally new things."

And new things they are experi- •
encing.

The fIrst thing most people notice
when in a foreign country is the culture
and practices of the people. It didn't
take long for the girls to notice differ­
ences between Dutch and American
people.

"American people are open; very
open, compared to Dutch people," Van
Rooyen said.

"But much more superficial,"
Vermdj added.

The girls experienced Sl Louis
nightlife when they went to Stages.
Van Rooyen said she was sort of
suprised when she saw the people and
the way they acted.

"I think: they acted strange to me
because they are just starting to go out
and drink: and in Holland you can do
that when you are 16," Van Rooyen
said.

They alro got to experience their
first fraternity party when they went to
SigmaPi' s beach party. American guys
are different from Dutch guys, accord­
ing to the girls. They said American
guys are short and some are childish.
Van Rooyen said most of them brag
about drinking.

''We heard those stories a long time
ago," Holtman said.

"The first thing they always ask us
is, 'Drugs are legal aren't they?'" Van
Rooyen said.

In general, the girls thought
American people were hospitable and
helpful.

Food, of course, is another thing
people take immediate notice of when
in another country, and the Dutch girls
are no exception. They said there is too
much fast food here, and it is very
greasy. In Holland they eat much more
fresh vegetables and fruit. The only
food they have tried here for the flfSt

See DutCh, page 6

Marine Mammals, Public Policy;
Focus Of Photography Exhibit

Photo: Davs Aoyd

Dr. Douglas Wartzok

Robert M. Dames
associate features editor

If you are interested in marine
mammals or photography, the place
to be is the Marine Mammal Science
.andPubIicPolicy: 1972-1993 exhibit

The exhibit contains beautiful
photographs of whales, seals, walruses
and penguins taken by Dr. Douglas
Wartzok, associate vice-chancellor
anddean of the graduate school, while
he conducted research in the Bering
Sea, the North Atlantic, and the
Antarctic. Most of the photographs
are. occompaniid by a paragraph or
twe, which gives a brief history of the

I
animals, as ~ll as the research sig-
nificance.

Wanzok hopes the exhibit will be
entertaining, as well as educational.
The exhibit opened on Sept 9, with a
lecture by Wartzok discussing how
some of the photographs related to
his research.

waitzok: began by briefly speak­
ing about the 1972 Marine Mammal
Protection Act He said the act was
one of the first to cover a broad area of
animals rather than on a species by
species basis.

Wartzok turned his attention to

specific types of marine mammals.

He spoke about the effects of whal­
ing and the natural habits of the Bow­
head Whales.

"It is hard to say now," Wartzok
said. "Should we really try to renrrn
those population levels to what they
were 400 years ago, even if we did
know, because the environment has
changed extensively since then."

Wartzok also discussed the
natural habits of the Pacific Walrus.

"When the animals are scared off
of ice flows, the females will usually
try to get underneath the water and
the pups willlIy to get on the back: of
the female in their escape," said
Wartzok.

''The art exhibit gave me an op­
portunity to start thinking more about
interoction between marine marrunals
and public policy," he said.

Just as Wartzok was made more
aware of public policy and marine
mammals, it is hoped the exhibit will
make people more concerned about
the ecosystem as whole.

The Marine Mammal Science and
PublicPolicy: 1972-1993exhibitcan
be seen at the Center for Metropoli­
tan Studies, which is in 362 Social
Science Building, at UM-Sl Louis,
from 8 a.m. to 5 pm. weekdays until
Oct 29,1993.

FEATURES September 13. 1993 J
p~a~g~e~6~ ______________________________ ~==========================~~~~~~~~~~:--:~~~~~~~ ___ ;

Dutch from page 5 •

NEVERTOO LATE.
Think you missed the Graduate Record Exam deadline? Think aga in. With

the new on-demand GRE~ you could be taking the test tomorrOw. And see

your sco te the instant yOll finish. Score repOrts are mailed 10 to 15 days

later, in plenty of t ime for most schools' dead lines. Call now for instam

registration. @ Educational Testing Service

• Sylvan Technology Centers®
Pari ofint Sy{UGIl Ltarnir.g Crnttr Netl«)Tk

~800--GRE.-A,SA.P

at Natural Brid e location

by Amy Weicht
of The Current staff

Do you receive a copy of the Wall
Street Journal delivered to your door­
step?

Do you dream of corporate merg­
ers and fiscal periods? .

Is there a picture of Ross Perot
hanging above your bed?

If you answered yes to one or more
of these questions, then by all means,
read on!

Delta Sigma Pi is an international
business fraternity with a local chapter
atUM-StLouis.EtaNu, UM-St Louis ,
local chapter, was founded on May
14,1968, for the men on campus. Un­
fortunately, they quickly went inactive
after being found in violation of a uni­
versity statute banning student organi­
zations that discriminated on the basis
of sex. After diligently working to
change thenationallXllicy,DeltaSigma
Pi was born again in April 1983;
open 10 both the men and women
on campus_

This fraternity is founded on
the professional activities it pr0-

vides for its members. Traditional
classroom education is supplemented
with professional speakers, panel dis­
cussions and corporate tours, which all
aid in learning aboutthe business world
as it is today. In addition to all this, the
De1t1l Sigs sponsor a "Friday Lecture
Series" each semester. These lectures
feature speakers from all aspects of the

. business world.
In addition to all the academics, the

group is very involved in community
service projects. Whether it's a blood
drive, food drive ,or
clothing drive you can
bet they're going to
be ready to help.
The organization
is also planning
to jump in and
help with the
campus
efforts
de d i­
cated to
Flood
Relief
, 93.

Several
fund-raisers have
already been planned.
After all this talk about the serious
stuff, it's important to realize this fra­
ternity is not a large group of stuffed
shirts_ Mixed in with all this academic
do-gooder stuff are large doses of good
old- fashioned fun! Activities, such as

IMPACT COMMUNICATIONS, INC

FiNAl COPY PROOFREADING SERVICES

How often have you asked yourself,

'How could I have mis8ed such an obvious typo?"

Don't peoaIize yourself and yOUl" grades any longer!

Wrth 0lX gefVices, it doesn't matter what 1he document is. ..

a research paper, OI'"IO-p8ge case summary, resume, brochure, newsletter, etc.

"WE WIll.. NEVER MtSS A lYPO.'
(That's OUI" word and our guaranteel)

We are the Proofreaders' Proofreader.

CaB us today @ 314-J83.al8O and ask about our UM-St. Louis discounts.
Remember, written impressions are also lasting impressionsl

o eve

Apple Macirno:}; Color
Cla.ssic~4/fi/J, Built·in 10" Color
Monitor & Apple Keyboard n.

$999

Apple Macinto:};
LC m 4/160, Apple Basic

Color Monitor & Apple Keyboard n.
$1462

•

Apple PowerBook TN 145B 4/fJJ,
Built·in Keyboard & 10" Backlit

Super Twist Monochrome Display
$1370

scavenger hunts, Twister parties, Ha­
waiian and sixties parties are said

to be aburxtimt Barbecues,
volleyball, sledding or

even hot tubs, whatever
the seasons permit,

Delta Sigma Pi is
up for it, even if

it's just an
occasional

Happy
Hour
gath­
e r -
ing.

At this point, if I
haven 't peaked your inter­

est, 1'd like to point out the
practical side of Delta Sigma

Pi. With over 230 Collegiate
. Chapters and 35 Alumni
Chapters, all over the country,
this group can boasta member-

ship of about 158,(0). That's
a lot of connections in the

business world. If you're
.planning to go into the

business world it might
also be a good idea to
have a business frater­
nity listed on your re-

sume. Call me crazy.
Ok. now that I've convinced

you, you've got one of two options.
You can either call or drop by the
Student Activities Office and ask for
more.information on Delta Sigma Pi or
you can call the fraternity's very own
event hotline number at 553-5788. Tell
'em you heard about it on The Comer.

time was fudge and they generally
agreed that it was too rich.

Music and fashion doesn't seem
to be too much different here than
Holland. The girls said grunge-wear
is fashionable in Holland and that
alternative-type music is popular
there, as well as here. When asked
what some of their favorite bands

are, the girls replied in unison .. "Pearl
Jam."

News of the flood reached all
comers of the .world and including
Holland.

''Nobody has heard of St Louis
when I told them where I was going,
then when the flood hit everybody
said, 'Oh, you're going to St. Louis?
Bring your rubber boots' Vermeij
said.

Holland also had a devastating
flood which killed many people in

1953.
Overall, the girls seemed to be

enjoying their stay here. They said
they think the landscape is beautiful
because of the hills, trees and squir­

rels.
"When I first saw them I thought

they were rats or something," V an
Rooyen said. "Because in Holland
they are red and their tails are
fluffier."

The zoo, art museum and Six
Flags are some of the places, they
hope to visit before their return.

The girls said they)lope to gain
independence and self esteem during
ttieir stay here.

But their main goal is to build
self esteem and to become more in-.
dependent, while learning about
American culture and how Ameri­
cans do business.

Apartment: $285
Heat Included!! 1 bedroom, 2 room emciency, new appliances,

new carpet, some furnished. 6 month or 1 year lease. $285-$295.
OR a 2 bedroom, 1 bath apartment: $315-$350.

381·8797 Bermuda Heights
Nonnandy 7738 Springdale

Apple Macinto:};
Centris TW 61 0 4/80, Apple Basic Color

Monitor & Apple Extended Keyboard n.
$1595

Right now, you can get substantial savings on these Macintosh®
personal computers. You can also get special student financing with
the Apple Computer Loan* ~ to make owning a Mac'~ even easier. To

see just how affordable a Macintosh can be, visit your Apple Campus
Reseller today. And discover the power more college students ,
choose. The power of Macintosh. The power to be your bese . "

For further information visit the Computer Store
Located in the University Center Lobby or call 553-6054

Hours: Mon-Thur: 10·6, Fri: 9·4

',1l't1ifablt' to q!lnurl'iJ/~ students. at lklrllcfpali!11f (//l'lJori:~APfJle emf/IJII.:} Nl:!sellfffJ. ©f99J ApfJle Compuler, /llc. All n:r:h1s rrsefved AjJJJJe, the Apple In~o, MaG. Alacitl10sh and "The /Jower u) he }1JUr be.,I"" ar!! rt~ifJered Irm/f!IJUlr2..f alA/Jfm' Cmn/m/a, fllc Madu/o .. .w (.~JJllris (lIId IJlJlI'er&}(JC fire' ff(u/<'IIu(,ks 1I/.-tt11/(' (.(}lI/f/ufl'r. /I{t". (./(I.'i.\'ic is ({ n'l!(I(ITt'd fradt'Jl/i/J'k /i,',,}} ,',',1 I ' ''"}i . I I
'i.1 , .. • " , .. C " 1'1 I'I-Olf/ /f((a. l/(

•

•

•

•

•

•

•

-.

September 13, 1993

Peter
Piper
Athletic
Awards

by Pete Dlcrtsplno
associate sports editor

Alright, I've been writing sports
for The Current for more than a year
now, plus I've been doing practicwns
in the sports information office. So,
needless to say, I've gotten to know the
coaches who work in the athletic de­
partment pretty well.

So, now I believe it is time for this
years' Peter Piper Awards,given out to
the coaches I deal with on a weekly
basis. The awards will be presented for
the good, bad and the ugly.

Best Dressed.
Athletic Director and men's 'ba<;­

ketball coach Rich Meckfessel wins
this award. Every time I'm over in the
Mark Twain Building Meckfessel al­
ways looks like he just came back from
a wedding reception.

Best Sports Wear . .
This award goes to men's tennis

coach Carl Walker. W alkercouId easily
be in a TV commercial with tennis star
Andre Agassi. Where does he get those
sweat suits?

Hardest To Track Down.
Without a doubt, women's volley­

ball coach Denise Silvester takes this
one home. Silvester can't stay in one
spot for more than 15 minutes or she'll
feel out of place.

Most Work To Do, With Little
Time To Do It In.

Sports Information Director Jeff
Kuchno is the hands-down winner here.
"Jeff we need this, this, and this, by
today. » "You weren't planning on be·
ing home by dinner, were you?"

Most Quotable.
Who else is more qualified for this

award than baseball coach Jim Brady~
"We gave them a heaping, helping of
humble pie, and I hope their coach is
still gagging on it," Brady said after a
game last year against Emporia State.
What more dO you need to say?

Funniest Laugh.
This award gets presented to

women's soccer coach Ken Hudson.
You could be 20 yards away from
Hudson and still be able to hear his
laugh. Does he have a volwne dial on
his laughter?

Nirest Person To Talk To.
Men's soCcer coach Tom Redmond

runs away with this one. No matter how
busy Redmond is, he'll always take the
time to talk to you. He makes our job .
easier.

Most Visible.
Former Athletic Director Chuck

Smith wins this award. Smith can be
seen at all the UM-St Louis sporting
events. Hats off to you, Chuck.

Biggest Help To The Current.
This honor goes to swimming coach

Mary Liston. Liston has helped The
Current by keeping us informed of her
team's meets. Thanks Mary, for taking
the time.

Most Patience.
Softball coach Harold Brumbaugh

walks away with this award. Getting
women to actually come out and play
could drive anyone nuts. Then putting
up with 14 women and their person­
alities--coach Brumbaugh, you have
my respect

Easiest To Tick Off.
Brady wins another award. Brady

is a great guy, but if rubbed the wrong
way, look: out Brady then tmns into
Randy ''The Macho Man" Savage.

This concludes The Peter Piper
Awards Ceremony. Remember, this
article is supposed to be for fun. Those
who take it seriously should locate a
sense of humor.

$. .. -#,- .
• (I ••

&

THE COR RENT page 7

Rivermen Prove Bears Are A Wash(ington)-out
by Pete Dlcrlsplno
associate sports editor

Led by a brick wall named Jeff
Hulsey, the UM-St Louis men's soccer
team defeated the Washington Univer­
sity Bears 3-1 in their first game of the
year, Sept. 8, at Don Dallas Memorial
Field.

Hulsey, getting the start in goal
over Todd Molski, made several spec­
tacular saves in the first 10 minutes of
the game, as the Bears came out flying
with intense pressure.

'That is as hot as I've seen a keeper
play," head coach Tom RedInond said.
"He made some great reaction saves
tonight"

Hulsey kept the Bears at bay, until
the Rivermen came to life offensively.

Midfielder Robert Emerson took a
pass from Todd Rick and scored the
first goal of the game with 19 minutes
left in the first half. It was theRivermen' s
first shot on goal in the game:

a little over 19 minutes left in the game.
Midfielder Todd Rick, who played

well at his position, decided to take
matters into his own hands.

Rick picked up a ball off a scramble
in front and beat Stewart for his first
goal of the year. Justin Staus and John
Quante assisted on the goal, increasing
the team's lead to 3-0.

"We put Todd at a drawn forward
position, so he could push up and pro­
vide more scoring," Redmond said.
"We basicall y told him to go wh«re you
want to go." , '

Getting three ' goals from his
midfielders made Redmond pleased
with their contributions.

''That is something we've been
lacking the last couple years-some
balanced scoring, "Redmond said. "We
still need that one individual to get
hot."

Hulsey, while outstanding at times, .
also had some help on defense.

. Senior stopper Doug Wiese made a
fantastic play by heading out a crossing

photo Mia M. Ali

UM-St. Louis midfielders Gayle Abbas (4) and Todd Rick (10) watch as Washington University's Kyle Draeger
heads the ball out of the Bears' penalty area.

The defense of the Rivermen got a
little tired late in the game and after
Hulsey made some more great stops,
the Bears finally cashed in with 3:50
left in the game.

Back Kyle Draeger took a pass
from Jason Felsman and solvedHulsey,
breaking Hulsey's shutout

passbytheBears,enablingtheRivermen his head, the Rivermen came back and
to keep their on~-goallead. extended their lecl to 2-0. Midfielder

"Jeffcame·upbigforustonight..he Matt Gober picked up a loose ball to
played great,» Wiese said. the left of Stewart and planted a shot

Wiese, who is coming back from a into the net with 1:45 left on the clock
groin injury, was all over the field, . in the first half. Gober 's goal was a
being a thorn in the side of the Bears' back-breakerfor the Bears, who had a
forwards. couple of chances to clear the ball

"It took a couple of minutes for us to before it reached Gober's foot
get going, but we played pretty well," The Bears came out inspired in the
Wiese said. "We're not there yet, but second half.
we are getting there." The Bears held the ball in the

After Wiese closed the door with Rivermen ' s end of the field at the start

of the half, but all their good chances
were again turned aside by Hulsey.

"I hope Jeff is not tested like that
often, or I'll have an ulcer," Redmond
said.

The Rivermen also had their
chances in the early stages of the sec­
ond half, both on free kicks by sweeper
Dean Dallas.

Dallas first blistered a shot from
the right hash-marlc, then he fued a
blast from the left hash. Stewart was up
to the task, and saved both free kicks by

Dallas.
later in the half, the Bears again

applied the pressure, as midfielder Scott
Engroff missed connections on a head­
ball close in, off of a centering crossing
pass by Kevin Neebes.

Minutes later, Hulsey again drove
out to intercept a cross turning away
another Bears' threat Hulsey landed
hard on hisrightarm, butafier an injury
timeout, he was able to stay in the
game.

The Rivermen got going again with

That would be all the Bears could
muster, however, as theRivermenheld
on to start the season right

The Rivermen worked hard all night
long, showing even though they might
lack some talent, working hard as a
team might be more than enough to
make up for it

''I'm pleased with the effort,"
Redmond said. "Hard work will have
to be our trademark this year."

TheRivermen will host Wisconsin­
Parkside on Sept 19, at home.

Burton Blasts RivelWomen
Past Injury-ridden Lady Bears

" , -. ';i. ':', ·; ::: ,:;:: ...• :.: . .:. '.-:

.. .. UMSL &p()rt§t~9t~'6~ll!j J

com pi ted byC?~ Schroed~~ a~~ :~te PI~~~t~.~:: v:.:(.: i: ;:::

.' Cole N$led · J)jvisionnVoile;b~i.m~j~ Qf*~k'.::r
by Cory Schroeder
sports editor

With one minute and thirty-three
seconds to go in regulation on Sept 8,
sophomore Jenny Burton drilled the
game-winning goal, to give the UM-St
Louis women's soccer team a 1-0 vic­
tory over Washington University.

. Ri verwomen junior Setter,Amy Coler was nairiedDivisionU PhlY~
of the W eekbythe American yqQey~Coacbes MSOC~Qri.. :.. '•.••

:i~~~?~£!.~li
.' fellow teammate, OingerHeaton,~ii$ilil8b~~ t() P¥iY .~ t.9 #~':
finger. . . ":'.:/ ::. .':

Col. e, is .• ·. atnmSfer. ITo.' ·. .IllB .. tOWnstOTt.. m. " ...•... ;,? " .. ';(.,< .•.. :(... J. .'.
, -.:::;\ .. :-., . ::: ";:';':':" :-: :-,': .--:";";:-::;<:::':::::::";:

.... ..;:"::>:;: ;:. " . -:-: ':: :::.; -:-::: :::
. .. . ", _ _ .. ::" _ ," ' ,' . ::!:,:::Y, ':.-!-:.. ,", .. ."' .,'.... ?:.C:-:)}::- -.:::::: ::::

" VolleYbantea~Ranked 2~tl1il"l 1b~ 'rsil~6~:: : .. .
'. ·TheW.:st.Lou1svolltyb8ll ·team. waS#¢.oP.)"~25tb.#lihe.,

~amo~gPlviSiOriIISChoolS.••••• : ... <': ., '. ' / .. :-,'.'

~~i~t:::~~:::b::U~Jr:;;~~e&~I-··· ••• •.•·

Burton somehow came away wi:h
the ball amidst five Lady Bear defend­
ers and three of her own teammates.
Riverwomen midfielder Kim Miller at­
tempted a wild head shot which de­
flected off a backfielder, and dropped
right in front ofWashington' s goal area.
Burton charged through two defenders,
faked a sidestep, and launched a rocket
past the divin~ goalkeeper, Jennifer
Donahoe.

Photo: Mia M. Ali

Riverwoman Sarah Maddox (9) showed fine play on the right wing.

·.l'he ~v.~en were not~¢bef~~'~~iant ... ::.::.: •• ; :
.'": :': -::'- .-. ::.: . . : .. -: (Y:.,·~;:.::.':{: : :: .::::: .

. . ~: " . .' ;:' <:i'- ::' :.; :.:.:>'; > ;::..:.:)::;.::: ;;:~>.

"She was incredible," Riverwomen
goalkeeper Kelly Hearne said. "We had
a lotof good shots, but she always made
the save."

That was the only thing that got by
Donahoe. She made an awe-inspiring '
17 saves, as the Riverwomen assaulted
her with shots from all sides of the field.
Donahoe left her feet several times,
coming down with diving Catches, and
robbed bewildered Riverwomen ofsme
goals. Amazingly enough, Donahoedid
not even start for the Lady Bearcats last
season. From watching her play ,it looks
like Donahoe will be the second suc­
cessive Lady Bearcat to receive the

award for Division ill goalkeeper of
the year.

The Riverwomen had a chance to
score with 4:57 seconds left on a
breakaway by freshman midfielder
Sarah Maddox. Maddox received a
pass within yards of the goal, butsailed
a high kick, which bounced off of the
crossbar.

"She's trying too hard to score a
goal," UM-St Louis head coach Ken
Hudson said. "But, she's really un­
selfish with the ball; she's still making
the adjustment"

Burton has three goals in just two
games, accounting for all the

~ ILIILII estport Cine'
Athlete of the Week

Amy Cole 1=====::::;::=================+1

-The First Ever
NCAA Division IT
Volleyball Player
Of The Week

- Also Named
MIAA Setter Of
The Week

*Had A Team­
high 52 Assists
Against Central
Oklahoma And
Denver

Riverwomen'sscoring.Shehasproved
to be a nemesis to opposing goalkeep·
ers, bombarding them with a total of 13
shots.

:. , '. ,", . -::. : ";" ":.:, ,,:-; .:::::.:: :-.' ;. ,", :::::.:/{::":::,.:-;:.:,:

.• m~":·I:r:~~~~~~r~~~~~i~~!
"She [Burton] is working her tail

off," Hudson said. "She's still adjust­
ing to our style of play, but hey, three

. .. A;~ign.;up~ting. will takep4K'e ' Sept P " at5:00p.m. '•......••.•..••...... '
. .. Fof furthermforirulti9n. tQntact ea.t W alk~ratj61~Ol'17.9i $~~-.. '::

.. 5868. '.', , ... } ,',: ····I .. '>. ..•.•... • ..•... ' .• •.•

See Soccer, page 8-:: , .. :.:":".:.:,.-,-,-

Weekly Spotlight On:
Denise Silvester
by Rebecca Dames
of The Current staff

Denise Silvester, UM-St Louis'· women's volleyball
coach, is a very busy woman. Silvester wears three hats
around campus.

Besides coaching the women's volleyball team, Silvester
is the aSsistant athletic director and acts as a compliance
officer for the Athletic Department

Silvester has been with UM-St Louis since 1986. Starting
in her eighth year, as volleyball coach, she led her team to
four wins in the Red and Gold Classic Tournament. Winning
the first tournament of thC:: season, Silvester sets optimistic
goals for her team's season.

TheRi verwomen are currently ranked 25th in the nation,
in Division II volleyball.

With three returning starters and many other talented
players, Silvester said the team will do well if they improve
their defense.

"All of the women on the team are very strong players,
which allows me to comfortably rotate all of my players," she
said.

Most of Silvester's players are reCruits that she has
personally sought out

"I recruit my numbers, I don't rely on walk-ons," she
said.

See Silvester, page ~ Denise Silvester

page 8

Soccer from page 7

,goals in two games, I'm definitely
happy with that"

Despite controlling the game, the
Riverwomen had a major scare with
5:45 to go in the first half, due to a
misunderstanding between Hearne and
senior backfielder Angie Anderson. A
new NCAA rule states the goalkeeper
cannot pick up the ball if the defender
has already touched it Hearne was
unaware Anderson had not touched it
and hesitated to pick up the ball. With
Hearne not approaching the ball, the

DISCOVER. 11 IE

, .

Lady Bear midfielder stole the ball
away and made a move towards the
goal. Fortunately, Anderson got back
in time and cleared the ball out.

"It was a miscommunication,"
Anderson said. "I was originally going
to pass it, but she didn't hear me."

With the Riverwomen thriving, the
Bears were looking like the occupants
of a morgue. Washington U. should
rent out their own medical clinic due to
the number of players on the disabled
list

ACCOUNTING CLUB
HEAR SPEAKERS FROM PUBUC

ACCOUNTING AND INDUSTRY. MEETINGS
ARE EVERY OTHER FRIDAY AT 1:15.

IT'S EASY TO GET INVOLVED.
ATTENDANCE PRIZES!!

For more information call Marc at 569-9981

What a Phartnacy Was Meant to Be
. " ,

'Personal medication counseling ·15 Minute Service Guarantee
'Most Insurance Plans Acceppted 'FREE Healthcare Screenings

-5% Discount with St uden t ID

428-7676 .Mon.-F'ti. 9:30-6:00; Sat. 9:30-2:00

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

• PROFESSIONAL COUNSELING &
ASSISTANCE. All services are free
and confidential.

B
Bin:h righi Since 1971

Brentwood, .. 962-5300
Balhvin .. , .. 227-2266
Bridgeton. ,.227-8775

St. Charles. , , .724-1200
South City, , , ,962-3653
.Midtown .. , .. , , .. 946-4900

SPORTS

"We had six key players out,"
Washington University head coach
Doug Hippler said. "UM-St Louis is
not very deep so we were hoping to get
past their initial starters. Unfortunately,
this strategy worlced against us due to
our limited number of players."

The Lady Bears weren't the only
one who struggled against the high- '
powered Riverwomen offense. St
Joseph's befell the same fate, losing 2-
O. Burton's two goals led the way, and
Hearne was at her best recording seven
saves. Maddox looked a lot sharper,
assisting on both of Burton's goals.

'We've really played well in both
games," Anderson said. ''The defense
has had great communication, allow­
ing the offense take over. "

The biggest surprise of the
RiverwOOlen's season has been the play

of freshman backfielder Jennifer ·
Frolich. Frolich' s aggressive style and
unwavering hustle kept the Lady Bear
players on their heels. For a defender,
Frolich has managed to aid the offense
by contributing seven shots in two
games. She nearly missed breaking the
game open against Washington U. by
launching a shot that bounced off the
crossbar.

"She's offensive-minded," Hudson
said. "She used to be a midfielder in
high school, so we like her to look for
scoring opportunities."

UM-St Louis is now 2-0 after de­
featingtheLadyBearsandStJoseph's
Sept5, both at home.

The Riverwomen will travel to
Northeast Mo. State (Sept 18) and

then on to Quincy (Sept 19).

FOR
RENT

All Areas-Sizes-Prices
Apartments-Hou ses-Flats-Condos

These Are Just A Few

(17512) IStylish 1 Bedroom, Pets Welcome. $145
(19393)INeed ROom? Try This 3 Bedroom.$250 monthly

(18958)"AII Utilities Paid! Studio $150 monthly
(19364)02 Bedroom, Fenced Yard, Off Street Parking $200

(18860)13 Bedroom House! 44 & Hampton Area! $350
(18765)17 Bedroom House! 2 Baths Pets Welcome.

772-1800 or 429-6900
Hundreds More To Choose From Daily

Call and Tell Us Your Needs HOM·
Open 7 Days/Nights

Lion 5 Choice
Now Hiring Part-time Evening

& Weekend Help
$5.50 per hr./paid vacations

scholarship pro2ram
.9lpp{y after 2 p.m. at our Creve Coeur store

12010 OCive Street !!(pad or
our 13a![uJin store

14919 9rfancfiester

Silvester from page 7

Silvester' s efforts and perseverance
in recruiting, almost ensures that her
team will continue to be nationally
ranked.

Some of Silvester's recruits are
from the St Louis area girl's junior
team, which Silvester coaches in her
free time. That team finished 5th in the
Juniors National Tournament last year.

"The girls have been exposed to
more pressure. They can play at a higher
level, that makes them gocxl. recruits,"
Silvester said.

The Riverwomen will be playing
between 30 and 40 matches this sea-

• • • • • • • • • • • • • • • • • •

September 13, 1993

son. Silvester said that since a number
of those games are played at UM-St
Louis, she would like to see more
support from the school.

"It would be great to play in front of
a nice size crowd. I find that my girls
play a lot better at home games,"
Silvester said.

As women's athletics director,
Silvester oversees all the women's
programs. Sheokay'sallgameconUlcts
and schedules. She also answers any
student's or coach's questions.

'We have a very small support
staff-only two full time positions;
myself and the basketball coach," said
Silvester.

: IH.A\ ~ ~ If r(;.A\ ~ l ~ : Having only limited support,
• 0 • Silvester is doing an outstanding job.
• I ~ If IH If • However, Silvester believes a lot more · . . • IL.A\ ~ ID II N IG • could be done in women's athletics if
• • they had more full-time positions.
: 719 N. Sec 0 n d: There could be improvements in
•
• Looking for •
•
• experienced •
• Iday/evening •
•
•

• fund raising. Silvester raises $20,000 a
: year for her program. To raise this
• money, Silvesterruns volleyball camps
• during the summer and youth touma-• • ments for local youths, sells ads for
• their media guide and many arranges
: other various fund raisers.

• • "Most of it is for scholarships and
• • part -tiin e : travel expenses," Silvester said.

servers •

• • Silvester's main priority is as a
: evening hostesses: complianceofficer.Shemustcheckon
• • each athlete's eligibility on a weekly
: Apply in person or • basis. She also answers any student

1 call Mark at w questions about eligibility or the Ath-
: • letic Department in general.
· 241-8877 :, Silvester's team will host South-
• • west Baptist at the Marl:: Twain Build-• • • • • • • • • • • • _ a • • • •

ing Sept. 15.

/ RETHINK THE "
ONLY YOU

/ ' /--------------------------,
/ ,

<, :F9(Og-{rII'E2\S />
,---~---------------------/ , /

, OF YOUR /

COUNTRY AND YOUR MIND

Imaging America: Sources and Metaphors
of

Frontier Culture
In celebration of the 30th anniversary of the founding of UM-St. Louis,

The Center for Humanities has invited six distinguished and diverse scholars
to reflect on and rethink our understanding of the frontier

either as cultural image or historical experience.

Thursday,. September 23 ·126 J.C. Penney Continuing Education Building

10:45-11:00 a.m. Opening Remarks· Chancellor Blanche M. Touhill
11:00 a.m.-12: 15 p.m~_ Professor Ramon Gutierrez, Ethnic Studies, University of California­

SanDiego
"The Making of an American Identity: Inventing an Azlan in the West"

2:00-3:15 p.m. Professor Sarah Deutsch, History Department, Clark University
"Dreams of Inclusion: Gender, Race, and Narratives of the Frontier"

3:00-4:45 p.m. Professor Gerald Vizenor, Native American Studies, University of
California-Berkley
"Ishi Obscura: Tribal Names and Remembrance"

7:30 p.m. Keynote Speaker· J.C. Penney Auditorium

Professor Henry Louis Gates, Jr., Afro-American Studies, Harvard University

Friday, September 24 • Convocation Hall, Pierre Laclede Honors College

10:00-11:15 a.m. ____ Professor Martha Sandweiss, Mead Museum, Amherst
"Images as Artifacts:Prints and Photographs of the
19th Century West"

11:30-12:45 p.m. ____ Professor William Cronon, History Department,
University Wisconsin-Madison
"Telling Tales on Canvas: Landscapes of Frontier Change"

5ldmission rree ror ruM· St. Louis Students

Show Your Student I.1J. ero f}3e 5ldmittetf

CAN MAKE A
DIFFE ENCE,

ACT NOW!!

Join in the Year
of Unity

- -- - ---------------------~-~~-'-~~~ I-:--------------------,-----_______ ..J

•

..

•

..

4

	September 13, 1993 p.1
	September 13, 1993 p.2
	September 13, 1993 p.3
	September 13, 1993 p.4
	September 13, 1993 p.5
	September 13, 1993 p.6
	September 13, 1993 p.7
	September 13, 1993 p.8

