
, .

Issue 785

DRIVE THE LANE
Nicole Christ, Riverwomen guard,
drives to the basket against Washburn
Saturday night, in a home loss.

UNIVERSITY OF MISSOURI~ST. LOUIS

EDITORIAL

Should television and the media take the
blame for increasing violence?

FEATURES

Students send notes to those they love on
Vqlentines Day.

SPORTS

Riverwoman guard Laura Satterfield's three~
. point shooting has helped her team prosper.

February 14, 1994

Million Dollar Grant, Fish Protein May Help
Professor Keep Airplanes Free Of Ice
by Clint Zweifel
news editor

. A UM-St. Louis chemistry pro­
fessor may have found a way to du­
plicate a fish protein that will keep ice
from forming on airplanes and runways.

The U.S. Air Force gave William
Welsh, an associate professor of
Chemistry at the University, a grant of
$950,000 for two years to continue his
research on the anti~icing compound,
which he beg~ last August.

Welsh said the Environmental
Protection Agency (EPA) mandated
the Air Force to eliminate all the
chemicals they use for de-icing of
runwaysandairplaneswithin two years.
He said the main chemical used in de­
icing, propellent glycol, often runs off
into waterways and takes the take
oxygen supply away from species in
the waterway.

'These chemicals run off into the
underground and they wind up in into
lakes and streams and When they bio­
degrade they consumealotofoxygen,"
Welsh said. "The oxygen is coming
from the lake or waterway and this
deprives the waterway of oxygen, and

the fish die. When the fish die, algae tein attaches itself to the growing ice
take over and the waterway goes crystals and prevents it from further
through a process of eutrophication, freezing.
which essentially means death of the Welsh said he thought of using the
waterway. So, it's an environmental protein as a model to synthesize the
disaster." compounds in a laboratory.

Welsh said he was approached by 'There's arough understanding of
Aspen S yst.ems Incorporated, a research the mechanism's action and how it
fum located in Marlborough, Massa- . works,"Welsh said. "(The synthesized
chusetts who Welsh will be working compounds) look kind of like the
with, after the company answered a protein and use the same mechanism
solicitation from the Air Force. of action with the exception being that

"With the EPA mandate, the Air a protein comeS from a living thing."
Forces' backs are proverbially against Welsh said he and post-doctoral
the wall," he said. "They have to find an research assistant at UM-St. Louis, .
alternative to glycol because the EPA Weida Tong, then computer modeled
won't let them use the gl ycol anymore. and synthesize the compounc ~ and sent
The reason the Air Force came up with them to Aspen.
so much money in a short time is they "They tested them using a plate
wanted something in a year. They want and across the plate was a temperature
to know if this is commercially feasible variation starting from two degrees
within a year." above zero to minus four," he said.

Welsh said there are certain fish "They had water on the plate and put
living in the Polar regions that do not the anti-icing compound on (the plate).
freeze in the subzero temperatures be- They did it with and without the pres-
cause of a protein the fish synthesize. enceoftheantifreezecompounds. The '

"They biosynthesize a protein . antifreezecompounds changed entirely
which stops and inhibits growing ice the nature of the growing ice crystals
crystals from growing," he said. " In a
sense they start to freeze, but the pro- See Ice, page 6

File Photo

DE-ICED: William Welsh (above), associate professor of Chemistry at UM-St. Louis, started working on a anti­
icing compound for the Air Force last August. On Jan. 28, the Air Force awarded him a grant of $950,000 to
continue his research for two more years .

Professor Takes Hand In
Fighting Juvenile Crime

. Piece Of rQQtro'Cersy Taking Its Leave
by Jeremy Rutherford
associate news editor

Kimberly Leonard, UM-St.
Louis criminology and criminal
justice professor, was named to the

. Missouri Juvenile Justice Advi­
sory Group
(MJJAG).

has ign red juvenile crime,"
Leonard said. " I want legislature
to put the proper perspective on
the issue."

The1v1JJAG, which meets ev­
ery other month, provides funding
for research and juvenile crime
prevention progrdI1ls.

"They

Missouri
Gov. Mel
Carnahan re­
cently named
Leonard to
the MJJAG,
which advises
the Office of
Juvenile Jus­
t c e
Diliquency
Prevention.
Leonard
served on the
advisory
group for the
past three
years during
the Ashcroft
administra-

Kimberly Leonard

wanted an
advisory
group to see
how the
funds are
distributed,"
Leonard
said . "We
work with
minority
youth is­
sues, includ­
ing delin ­
quency. But
we concen­
trate on sta­
tus offend­
ers, which
are issues
that deal

tion.
Leonard said she hopes one

thing will change during the
Carnahan administration.

"In the past, the government

with youth.
For example, something hl;e cur­
few, truancy and adolescent sex

See Crime, page 6

by Clint Zweifel
news edi10r

After a starting a whirlwind of con­
troversy, Robert .Colescou's painting
"Natural Rhythm: Thank You Jan Van
Eyck" will no longerremain at UM-St.
Louis.

Thomas McPhail, chair of the
University'S Art Review Commiuee
and interim associate vice chancellor
for Academic Affairs, said Robert and

being donated or loaned to the Univer­
sity is relatively new.

"We are relatively new at the ide.a
of civic leaders recognizing us as an
institution that could use high quality
artwork or have space for it," he said.
"People in the community are begin­
ning to realize that they have a respon­
sibility to make sure UMSL works."

McPhail said the controversy that
"Natural Rhythm" brought to UM-Sl.
Louis was a plus, since it allowed the

"It doesn't matter if people agree or
disagree. It's that they are spelling out the
issue. It's what the University should be
doing. It's part of our mission. "

Tom McPhail, chair of UM-St. Louis' Art
Review Committee

Lois Orchard, who loaned three
Colescou paintings to the University
last summer, have requested the paint­
ings be returned. Roben Orchard is a
member of the Chancellor's Council at
UM-St. Louis. Along with "Natural
Rhythm", the Orchards also loaned
two other Colescott paintings, "Dawn
of the Republic" and "Dinne.r at V alley
Forge." McPhail said Colescott is in ·
negotiations \vith the St. Louis Art
Museum for an exhibition of his works.

campus community to discuss the is­
sue.

"It certainly raised the level of con­
sciousness about art criticism," he said.
'The symposiums were very comfort­
ing to me as an academic. They were
discussing a significant issue. (The dis­
cussion) would not have come about if
we hadn't accepted the painting."

McPhail said it did not matter

Photo: Sandy Welborn

TAKING A LEAVE: Robert Colescott's painting, "Natural Rhythm:

.-------- --- - - - ----- ----- ---, McPhail said the idea of artwork See Painting, page 6
Thank You Jan Van Eyck", was donated to the University last summer by
Robert and Lois Orchard. The painting may be part of a Cole scott exhib~
at the SI. Louis Art Museum in the near future.

Out In The Cold

Photo: Dave Floyd .

ICEBERG:. Last week's ice, sleet and cold temperatures kept the

campus community inside.

Talking It Up
Debate Team Is Looking To Beat School Record Of 115 Awards.

by Jeremy Rutherford
associate news editor

Right at the top is the position
preferred by the UM-Sl. Louis Foren­
sics and Debate team. The results from
recent tournaments support the teams'
bid as it heads into state competition at
Central Methodist Feb. 19-20.

Currently, the leam has clinched
77 awards , and is looking to beat the
school record of 115 set in 1987-88.

"We had two goals when we began
the season," said Tom Preston, Foren­
sics and Debate coach. "We wanted to
break 100 awards, and, at the time, it
was a probability we would also break

the school record. Now, it is becoming
a possibility."

The team won third place overall
sweepstakes at the Cajun Country
Swing, Jan. 14-16, at Southwestern
Louisiana. The tournament featUred 22
schools including the University of
Houston and Wichita State University,
who fmished first and second, respec­
tively. Sophomore llffiEnnenbach won
one of the team's nine awards at the
Swing; a fIrst place fInish in the After
Dinner Speaking competition followed .

Preston said Ennenbach tends to
rise to the occasion.

"He has done this before," Preston
said. "He wasinvolvedinanotherSwing

that he did well in. To have the stamina
for two Swings, it's becoming one of
his strengths."

Trezette S taf[ord won second place
in Programmed Oral Interpretation at
the McNeese State and Southwestern
Louisiana tournaments.

Kansas State University proved to
be too tough for the UM-SLLouis team
in its next ioumamenl. UM-Sl Louis
finished second of 17 schools, behind
K-State, who was ranked thirdnation­
ally in the 1992-93 season.

At Central Missouri State Univer­
sity (CMSU) , UM-St. Louis won 23
awards, tieing a school record. UM1St.
Louis has won 23 awards two other

times, and both were at CMSU.
"They offer the tournament two times
a year, and we've really had success
there," Preston said. "It has become our
home away from home."

UM-Sl. Louis made a sweep of the
Pentathlon awards for overall excel­
lence in individual events. Senior Jerry
Hayes won first place, followed by
Ennenbach (second) and Rebecca Witte
(third). In debate, UM-St. Louis place
three of the top four.

"We have never done that before in
the 25-year history of debate, and for
sure not in the 10 years I've been here,"

See Debate, page 6

Page 2

HELP WANTED
Wanted: In fant Care/Household
Assistant Tue. & Wed., 8:30 a.m.
to5:30p.m. $5 per hour, University
City. Want mature, re spon sible
person with experience and loveol
children. Non-smokers only, Cal l
Debra at 576-5503, Leave name,
number and times to call.

Earn $500 - $1 000 weekly stuffing
envelopes. For deta ils· RUSH $1

)

with SASE to : GROUP FIVE
57 Greentree Drive, Sui te 307

Dover, DE 19901

HELP WANTED
Immediate opening. Part-time position
developing programs for minority youth.
Experience working with minority youth
requ ired. Salary range$5,000 - $6,500.

, Some eveni ngs and weekend.s. Send
resum eto UJI MA Youth Program, 1118
N. Grand Blvd .• St. Louis, MO 63106,
No phone calls please.

The Current is looking for reporters
and photographers. Call 553-5175 ask
for Russell.

CET PAID' FOR
SKILL TRAIN NC.

The Army Reserve will train you in a special
skill. then let you practice it regularly - usually
.one weekend a month plus two weeks' Annual
Training,

You'll be well paid for this part-time service -
more than $16,750 during a standard enlistment.
And you'll have valuable skill training to keep for
the rest of your life.
Think about it. Then think about us. Then call:

426-0335
BE ALL YOU (AN BE.

ARMY RESERVE

THE COR RENT February 14, 1994

FOR SALE
For Sale: 1971 Volkswagen Super
Beetle. Many new parts, all stock.
Must sell! $600. Call 553-5174 days
or 441-51 06 evenings ask for Jeff.

'81 Camaro, blue, new motor, rebuilt
transmission, new tires. Asking $2,300
or best offer. Call Jerry at 940-2243.

Need to sell1-roundtripticketfrom St.
Louis to Denver. Leaving St. Louis on
March4 and returning March 13. $150,
Call Rob 968-4024.

MISCELLANEOUS

MISCELLANEOUS

AMERICA'S LARGEST PARTY is at
Lake Havasu, AZ, "The Lake Will Roar
in '94!" Features top-name concerts,
comedians, and celebrities. 4+ days
for as little as $99. Experience
America's new spring break hot spot.
1-800-4HAVASU.

Save money on groceries with
Watkins famous products -- cheaper
than stores. Over 350 highest quality
flavorings, personal care. health, and
cleaning products. Enjoy great flavor,
fragrance, results, and save up to 50%.
Call now forfree catagolue, 758-7524.

SERVICES

Infinity Taxes - 428-2244 II

8505 Natural Bridge
M-F 10 a.m. to 9 p.m. ard weekerds.
Electronic fili~, fastrefurds. $10 EZs

INTERNATIONAL STUDENTS:
DV-l Greencard Program. Sp:Jnsored
by U.S. Immigration. Greencards pro­
vide U.S. permanent resident status.
Citizens of almost all countries are
allowed. Applications close Feb. 18.
For info & forms:

New Era Legal Services
20231 Stagg St.

Canoga Park, CA 91306.

PERSONALS

I am looking lor a solid wood coffee
table--any condition. Call Clint at
553-5174.

Chess Players: Cometo Florissant
Chess club every Thrus., 7 p.m. at
the Florissant Presbyterian Church
Library. 660 Charbonier at
Lindbergh.

International student seeking a
female non-smoking roommate
beginning in June or August. Rent
$168.50 + utilities. 428-7354.

Tracy, Tel: (818) 998-4425.
Mon.-Sun., 9 a,m.-ll p.m. pacific

I GRE EKS & CLUBS I (NormandY East and West
I 1-2 bedroom apartments'
'I Earn $50 - $250 for yourself . BeautifuLpark like setting. PERSONALS

I love you with the tenderness of
my heart and hope you will read
this and feel the same way too.

Love ya, Tim
plu.s up to $500 for your club' ImmaCUlate. Central Air{c/a),

I ThiS fundralser costs nothing carport/garage, mini blinds
Looking for a keyboard in good condi­
tion. Must have good piano and strings
sound. Call Brad 741-9099.

and lasts one'week. Call now " . " " ,. " " '

I
and receive a free gift. storage$100 ~c~.r.ltYdepo.slt. ,

Jeff, It's a t"king prank, hang up or
something, ya a"hole! -Chris

, 1-800-932-0528 ext. 65.' Kohner Propertles-$350 ,) rl ------------------------~

'1. '. :D' l. !lIi.
"i:. 'W:·.·:I .,11 ® ~ ·SUBS·SALADS

8807 Nalural Bridge • 890-0800 ~"lLate :I.U"

'Pl •• :. :'. 1 Be Yourself.
Focus your future with Cooperative Education! Accomplish What

You Want In Life.
Participate in the UM-St. Louis Co-op Program and obtain

p~actical work experience while you complete school.
All positions are paid, so earn money, too!

You've heard of Dianetics tech, now it's

For more information, visit:
Career Placement Services

308 Woods Hall
553-5111

. ' time to find out what it can do for you.

$-5 99 TAKE ACTION NOW!
ONLY. To order-call or stop by:

427-4977
Cooperative Education .. . Learn while you. earn ... Hardback $25.00

WEHRENBERG

SHADY OAK
FORSYTH AT HANlEY

822-4900

~-~~~
COME JOIN

T H E WI LDLY TALENTED
AT BUSCH GARDENS.

AUDITIONS (~)
A CASTING CAll THAT COULD TAKE YOU WHERE THE WILD THINGS GO.

DANCERS'

MUSICIANS

SINGERS - WHO MOVE WELL

ACTORS

SPECIALTY PERFORMERS

TECHNICIANS

COSTUME CHARACTERS

SEAMSTRESSES AND DRESSERS

For further information and helpful tips on auditions, please call (8131987-5169 orwrite
to:

Busch Gardens
Entertainment Department

P.O. Box 9158
Tampa, FL 33674·9158

If you are unableto attend the audition, please send your
resu me and a recent photo along wllh a Videotape (which
cannot be returned) to the address above.

Busch Gardens is an Equal Opportunity Employer MIFIDIV

~
r:Q~CH
~,1ENS.

TAMPA BAY, FLORIDA

~t, Audition for a

¥¥¥¥¥¥¥¥¥¥
Earn
$$$$
For

Spring
Break
Now!!

We need fXlsitive college level
communicators' who want to

earn steady money for exciting
work. We are'calling on behalf

of our Fortune 500 clients.
NO COLD CALLS and
NO Sales,!! We offer a

professional office environ­
ment and we're conveniently

located at Page and 1-170.
Hours are evenings and
Saturdays- 22 per week.

Starting base pay of $5.50/hour
with incentiv'es to earn as much

as $10.00 per hour.

Please call Business ResfXlnse,

Inc. Human Resource Dept. at
426-6500

Show
in honor of the 30th Anniversary
of UM-St. Louis.

The Staff Association is sponsoring a show to celebrate the 30th Anniversary ofUM-Sl Louis.1?e show will
feature the talents of studenLs, faculty, staff and alumni. We are looking for people to perfonn skIts and songs
which have already been selected, as well as performers who have prepared their ?wn ac~, We are ~terested
in singers, dancers, magicians, comedians, and all other types of perfonners CO~s.lstent :'Ilth the vanety show

fonnat. The show will be perfonned Fri., April 8 at 8 p.m. AudItIons WIll be

Wed., t:eb. 16 from 3-7 p~m. in the J.C- Penney auditorium.
We will have a piano accompanist.

For iurther inionnation please call Amy Arnott at 553-5272

•

..

"

•

•

t

•

EDITO R
February 14, 1994 THE CURRENT page 3

From the editor's desk

No News Equates Good
News These Days
by Russell Koranda
editor-in-chief

All sources of news media have

either gone completely away from cover-
ing uplifting, thought-provoking plain i
old good news, or the small amount of it
cannot overcome the peril of our society
from imploding ..

Carjackings, no cure for AIDS in
sight, natural disasters, unstable former
communist societies in control of devastating nuclear arsenals, serial
killers, scissor-happy wives, and violent crime interrupt lives that are
already hanging in so fragile a web of capitalist comforts while we all stare
insurmountable personal and national debt in the whites of its eyes.

The stockmarket crash of 1987; Americans held hostage in Iran;
Vietnam; turbulence and assassinations of the '60s; even being the closest
we've ever been to global nuclear destruction: 1962, doesn't compare with
the intemal strife any American faces when they walk out their front door­
provided they're not blown away. by their own children sitting inside on the
sofa.

In the 1983 movie, "The Survivors" Robin Williams, playing a man
trawnatic after confronting a hit-man, tells his astonished fiancee, who has

, just discovered his cache of arms, "I haven 't changed, I'm just well­
, armed."

While movies aren 't the best source in which to identify the context of

American society, some do go to great lengths to tell us about ourselves.
Post-Baby Boomers-not Generation X (sounds like we're mutants)

-or to put it in a historical perspective that Boomers can understand, those
of us whose parents were either in Vietnam, were in college when
President Kennedy was assassinated, or marched and fought for Civil
Rights, were bom into war, will saturate govemment's ranks' by the end of
the first decade in the 21st Century.

Born into the violence of Vietnam, Kent State, Chicago Democratic
Convention and racial anger.

The TV generation. Color TV; cable TV; Satellite TV; the 24-hour
news generation.

Boomers got to die in Southeast Asia, stand in unison by the hundreds
of thousands to change government policy; get clubbed by National
Guardsmen, or had plenty of opportunity to inhale or not inhale, and watch
Los Angeles bum.

1?ost~ Bqomers were spared [rom dying in Cold War crusades, watched
Rodney King getclubbed by LA police, watched the mayor of Washington
D.C. inhale crack cocaine, and again saw Los Angeles bum.

Blaming TV and other artfonns for increasing violence is nothing new ,
but let's face it, it's happening.

Everyone's sick of hearing about Tonya Harding's alleged involve­
ment in plotting to injure rival figure skater Nancy Kerrigan. But it does
bring back to mind the Texas mother who hired someone to kill her
daughter' s rival because they competed for the same cheerleader squad.
How far were Harding's co-horts from using a gun instead of a collapsible
baton?

TV movie deals for everyone. Crime does pay. "The Menendez
Monday Murder Movie of the Week. "

It has also been alleged that Harding wanted the hit carried out because
Kerrigan got all those Golden Egg TV commercial endorsements non-pro
tearn athletes must have to profit from years of hard work.

Again, the key word here is TV.
If Republican/Conservative hcroes, such as Rush Limbaugh, say

nothing good came out of the '60s-Uh, didn ' t you, Rush?-the country
is drowning slowly in debt; children can get away with murdering their
parents with only unsubstantiated blame for their defense, and figure
skaters knee-capping each other to sell Big Macs and soup becomes a
bigger social issue than innocent children being slaughtered scrambling for
food in Sarajevo, where will we be 20 years from now')

Give me a home where the buffalo roam--away from TV, crime,
prejudice, and government hypocrisy and unfair taxation. But we killed
almost all the buffalo, and now homeless roam from sea to shining sea

What are the answers? Here's the solutions Americans are taking right
now: Buy larger-caliber guns; put a can of mace in junior's lunchbox;
move farther away from the city, and tum the home into Fort Apache. Ahh,
but for those days of security when Redcoats could live in the home.
Govemment-paid security-with a M-16 instead of a musket, though.

Instead of being isolationists with foreign countries, we are isolated
from our own communities.

President Clinton's answer is to hire 100,000 extra police. Hell,
residents of New Yark City and Los Angeles could use that many between
them. Again, the solution to the problem runs down the barrel of a gun.

Guns for money. Guns for lays, Gun buy-back programs. Tum in all
the guns to the police, and everything will go away, Just say no to guns.

Family rituals in middle-class suburban America involves guns. That
first B.B. gun, about the age of 10. Like school, you graduate to a 4-10
shotgun, to a 12-gauge shotgun, and maybe to a 30,06 deer rifle. Until you
become your parent's age and have a gun in the nightstand,

And there always 'Nill be that journalist who was taught in college that
when writing news stories, it's the lives lost that are more important than
the lives saved.

BANG! .

Chri1tin!McGrA""
fQs,," Bwchhe it
Larry Off.a

Monda)'3. Advertising rate, are a'l,ailablc
upon leqru~: st by contacting TM Cllrrutfs'

[ad .. -.::rti.s iog office (314) 553-531 6. Sr-cc
Anocialt' B wlint'S! D irtctor rc:scrve.tlODJ for adverti..srocnu mu.:rt 't:.! re-
CoordinAtDr c:c.ived by 5:00 pm. the Wcduc;sds.y prior

Cli", Zwt'ifd Nt:ws Edilor to ~b1iCJll.ion.
The. ClDTtN, financed in part by stu-

J~r'mr Rutherford Associatt' Nt-ws Editor
CorySchrot'dt'r Sports Editor
Ptlt Dicri5pino AS50ciaie Sports EdiJor

/effSlruyk Fea t urn Editor
Michael O'Brian .-\S1ociafe Feglllrts Editor
Do .. Floyd Ph%graphy Dirtc/or
Cindy Poli Photographu
M QU Forsyrhe. Adyutising Director
Julie Barr S",Ie:s RtprtH"talivt'
Erich Ulitttr cditorigl CArtoonist

Su:ffM,,"""'AIs.JndwkAllRqmtmA..tCDrrup<mdDt~OjTItt Cormr/.

deDI activirv f.oc-J, U not an o fficial publi­
cation of uM-S t. Loui~. The U n.i 't"Crsiry is
nO{ ro-pons iblc: for The. CIO'T! nJ 's content
m-pol ides.

Editoriw cXJRsscd ill the paper TC­

fl ect me opinion ortb;; editorial staff. Ar­
ticlG5 1 abcl~ ~cornmcntary" or -colunm~
are tl:e opinion of the indiv idu.al wrio:.r.

All materi.a.l contaiD:d in tbi<; is5\l~ is
the property afT~ C""""', and ca.T\not be
reproduced. or reprinted without the ex­

pruseci wri!lCD coment of Thl. eu"""l.

Dear editor,

It must be a wonderful thing in this
day and age, to have superhuman
abilities far beyond those of mortal
men. lam not speaking of being able to
leap tall buildings, or bend steel with
your bare hands. However, I have no­
ticed that it is very possible that the
editors of The Cu.rrent may have a keen
journalistic ability to see through solid
objects. Such as being able to take a
number like $206.683, and automati­
cally know that the 5143,723 increase
will be used on Mirthday. That is a feat
Supennan would applaud. In fact, it is
wrong,

The University Program Board did
ask for $143,723 increase, there is no
denyingthal Why? Surely with "largest
sum for one group," the UPB could
accomplish its goals of getting "bands
no one has heard and comedians no one
thinks are funny." Well, Mr. Korando,
we probabl y could accomplish thatgoal
with a budget about the same. The
question is not if Mirthday is worth the
increase. The questions should be why
is the UPB asking for the money, and
what would they do with it. Those are
logical questions that Student Activity
Budget Committee (SABC) will ask,

I could go vastly into detail as to
how much comedians like Tim Alien,
Stephen Wright, Sinbad, Bill Cosby or
Martin Short cost. I GOuld do the same
for the music shows likeSammy Hagar,
SWV, Arrested Development, Pearl
jam , Pale Divine orNew order. Frankly,
these are some of the acts we will be
looking at for next year. We cannot do
these on the budget we have now, and
expect to do much other programming.
The Student Service Fees are meant to
be used by organizations that will return
something to the campus, that is what
we plan to do over the next year if we
can get a substantial increase. If not, be
prepared for the usual, thatMr. Korando
loves so much.

Finally, I really do not mind criti~
cism. As the recipient of one of the
larger budgets, that is to be expected.
What I do mind is blatant attacks. I, nor
any of my officers received calls from
Mr. Korando inquiring about our in­
creased budget request. If we had, we
would have given the infonnation
freely, as well as explain exactly what
each dollar would go to.' Especially
how much that is spent every year on
advertisements in The Cu.rrent .

Sincerely,
Christopher B. Jones
Program Board Director

Dear editor,

Ding! Ding! Round 2 for the
feminist movcmenL Round 1: Clarence
Thomas. Round 2: John Bobbitt. The
aquital of Lorena Bobbin has ignite{i
another flame of conrroversy · that is
once again pitting women againsl men.
And again, an objective analysis of the
facts is supplanted by emotional

thoughts regarding the way men treat

women, and vice-versa,
The debates on this issue are tainted

by subjective, preconceived notions
that do not fall short of moral and
physical condemnation. The emotions
uplifted in the Bobbitt debate are the
same as those in the Thomas hearing,
the burning of heretics at the stake, and
the Holocaust. In these cases, evil ac­
tions were glorified because they were
committed against people acc\lsed of
moral wrongs. Likewise women and
men have justified her action on the
grounds that her hu band, who ought
divorce, was adulterous, They say he
raped her even though he was acquitted
and all the facts show her as violentand
possessive.

This issue can be described in two
words: Evil vigilance, The women that
overlook due process have become a
vigilant lynch-mob brainwashed by
ignorance and evil, the same qualities
as the Nazis. The "feminazis" gloat
while John Bobbitt suffers for life.

Sincerely,
Paul Henroid

Dear editor,

Unfortunately, no words can ex­
press my outrage at the poliCies and
procedures of the office of intramural
athletics. The policies pertaining to
intramural competition exhibit a wan­
ton disregard for the principles of fair
play, I have learned that ilis therespon­
sibility of the tearn captain and not the
director of intramural athletics to de­
termine tearns have illegal players.

In addition, all protests must be
accompanied with a S3 fee. If the re­
sponsibilityrestson the individual tearn
captains, why are we paying Larry

r:---------,
IUM-St. L ouis/The I
I Current N ewswire :
: Michael Murray, interim I
I chaim1an of the communication I
department at UM-St. Louis, has I

: been named recipient of the I
I Stanton Fellow Award for out-I
standing contributions to eIec-

I tronic media education. The:
I award, from the International
I Radio and Television Society Inc., I
I is named for Frank Stanton, I
I president emeritus of CBS. I L _________ ~

'Coffin $29,000 a year? If Mr. Coffin
cannot properly administer the office
of intramural athletics, then turn itover
to a competent individual, a person
subscribing to the principles of sports­
manship.

Thirdly, the director claims that
intramural competition includes fac­
ulty, staff and students and their imme­
diate family. I have never heard of
immediate family being allowed par­
ticipation in intramural athletics. The
purpose of intramurnl athle.tics is to
foster fellowship among faculty, staff
and students, If you arc outraged by
theirpraclices, please call Mr, Coffin at
553-5125 or student affairs at 553-
5211 , and tell them how you feel.

Thank you,
Richard Moore

Voice Of
The People

Policy
The Current welcomes let­

ters to the editor. Letters should
be brief. The use of any material
is at the editor's discretion.

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

Letters in print do not neces­
sarily reflect the opinion ofT/Ie
Cltrrellt.

For purposes of verification,
all letters must hear the writer's
handwritten signature, address,
student identification number
and home or work telephone
number. If requested, all effons
will be made to maintain the
writer's anonymity.

"We will
not retreat one
inch in our fight
to secure and
hold onto our
American citi-

zenShip, " King said
soon after receiving a
Ph.D. from Boston

University.
February is Black History
Month. In h onor of Dr.

.\ Martin Luther King's ac­
complishments as a Civil

\ Rights leader. T h e Curren t

will publish one of his

more famous quotes

for the next three

issues.

QuikTrip

Posit ion Available
Part-time Clerk

• Earn $4.75 hr starting pay with raises at 3 months,
6 months and every anniversary.

• Work up to 40 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 Quik Trip Location In Person
Or Call Our Job Line at 1-800-365-0935

SI)IlI1\TG Bllf:AI{
PANAliACI1Y nEACD, FLOltll)A

Need Communications
Job Experience?
Look No Further.

Pick Up The Phone.
·Shell Island Party Cruise

650' Gulf Be:lch Front:ige

-Beach Bonfire Parties
Tiki Beach Bar/YoIley\»11
Sailboats, jetsK's "" Parawils
Karaol<e Beach Pany

THE CURRENT

553-5174

2 Outdoor Swimming Pool s
1 Indoor Heated Pool
R~ur.lnl, 2 & 3 Room Suites

SAN DPIPER-BEACON
1 7403 F ron! Be.:h Ro;od
P~rwN City BelKh. FL 32413

RESERVATIONS
1-800-488-8828

Area Discount Coupons

FROM $104 PER WEEK
PER PERSON

4 PERSO N OCCUPANCY

FI t:ATURES
page 4 THE CURRENT February 14, 1994

Happy Valentine's Day

Photo: Michael O'Brian

Hearts For Sale: Union Station offers a wide
variety of Valentine gifts for would be lovers.

Heart To Heart:
. Students Send Love To Their Sweethearts

By Michael O'Brian
associate features editor

Cupid's got a loaded bow and is
out for the strike, or struck.

Forthereally daring students on
campus, The Current presents these
actual messages from actual stu­
dents for their actual boyfriends and
girlfriends.

If you're unsure whether. you
should view these or not, ask your
mother.

Dave-O!
Happy Valentine's Day, Sweet­

heart! Even though we won't see
each other today, I love you. Love
Jeanna

Amy-
l am totally crazy since you

walked into my life. Happy
Valentine 's Day, Michael.

Cari
I hope in our I-year together I

have accomplished my long- term
goal ofmakingaHugeimpactin your
life. Happy Valentine's Day Sweet-

heart. Love Forever, Steve.

Kannell

"I have loved you
with all my heart for
these past 19 years!"

Dean

Scottia-
I love you more than anything.
I love us most of all. J.E.T.

Neal-
l hope you enjoyed the hockey

game. Happy Valentine's Day. Just
two weeks until our 1 year Anniver-
sary! I love You! Emily * If' J~ * Celebrating A New Year With The

1l /" Chinese Student Association

Photo: Jeffrey Struyk

YEAR OF THE DOG: Students enjoy a free luncheon sponsored by the
Chinese Student Assocaition and the International Student Association

·Rat 1948 1960 .. 1972 1984 1996
Ox 1949 . 1'161 ·1973 1985 ·1997
'Tiger 1950 1 962 · 1974 1986 · ··1998
Hare 1951 .. 1963 1975 1987 1999
Drag?n . 1952 . 1964

. .

1976 1988 2000
. Serpent 1?$3 · 19651977 .. 1989 ·
Horse ·· }9.54· 1966 1978 1990
Sh~ep 1955

..

1 967 ·. 1979 1991
Monkey ··1956 1968 1980
Cock 1957 · 1 969 1981
Do .. g 1 970. 1982

1983

WHAT S YOUR SIGN: A table of years and the animals associated with
them on the Chinese calendar.

"My Father The Hero" No Amazing Feat
by Jeffrey Struyk
features editor

morous confrontations where Andre is
scolded for his apparent lack of moral­
ity. Like the Dromio twins in "The

Comparing "My Father, The Comedy of Errors," Andre remains
Hero" to Shakespeare's "Comedy of completely dumbfounded for the re­
Errors" is, to say the least, a gross mainder of the movie. That's aWut as
injustice to English literature. How- sophisticated as the humor gets.
ever, the movie, like many In the movie' s favor, the actors
Shakespearean comedies, does rely performed well. Deparclieu plays the
mainly on mistaken identities and part of the well-intentioned but
miscommunication to get a few laughs. climwitted father by using his large

The plot is simple enough. When physique and goofy facial expressions
Andre (Gerard Deparclieu) and his to add to the mood of confusion. Heigl
daughter Nicole (Katherine Heigl) plays Nicole as a young girl who is
leave for a 10-day vacation in the struggling with the turmoil of ad oles­
Bahamas, the 14-year-old girl imag- cent honnones and the desire to grow
ines the trip to be devoid of fun . Her up faster than she should. The two
attitude changes w,hen she meets the work well together as father and
local beach stud, Ben (Dalton James). daughter.
Determined to impress this older man The movie has some good pho~
(he's 17), Nicole invents an elaborate tography of the Caribbean islands and
lie to make h~rself appear older and some good reggae music by the Baha
more desirable. As the tale unfolds, ' Men."MyFather,TheHero"hadsome
Andre is said to be her lover and an potential for a fairly good comedy
international spy clisguiseq as her fa- early on, but the humor fell into a rut
ther. involving variations of the same joke.

. Naturally, the island grapevine Once th e original jokes ran out. the
spreads this story like wildfire. The movie fell from the "fair" to the "an­
entire resort now thinks that Andre noying" category. Still, all things
really is ilK lover of this young girl considered , "My Fatller, The Hero"
while he remains completely clueless. isn ' t a bad movie. It' s just not a good
This predicament creates a few hu- one.

by Jeffrey Struyk
features edrtor

Roast duck, tofu and a delicious
sweet beans and rice dish accompa­
nied the celebration of the Chinese
New Year at the Normandy United
Methodist Church Thursday. Thefree
luncheon, sponsored by the Chinese
Student Association and the Interna­
tional Student Association, served a
dual purpose of celebrating the new
year and offering a taste of other
cultures.

"I think this kind of activity is
informative to students," CSA chair­
man Yuanhan Zhang said. "We intro­
duce Chinese culture to other people
from other countries. We want to
have an exhibition to show art, edu­
cation and technology information."

To us, the year is 1994. Accord­
ing to the Chinese calendar, it is the
Year of the Dog. What exactly does
that mean?

In the middle years of the Shang
dynasty, the Chinese began to use a
cyclical calendar. The system con­
sisted of two sets of ideographs, the
12 branches and the 10 stems. By
pairing the ideographs by e,ven and
odd numbers, a set of 60 combina­
tions is formed. This serves as the
basis for an endlessly repeating cycle
of 60 units.

The Chinese year consisted of 12
lunar months and an occasional month
added to adjust to the solar year. The
second new moon after the winter sol­
stice marks the beginning of a new year.

During the Han dynasty, animal
names were attributed to the branches,
or years. This produced a series: ral, ox,
tiger, hare, dragon, serpent, horse, sheep,
monkey, cock, dog and pig. Each of the
animals have something significant as­
sociated with it, similar to the concept of
the Zodiac.

"Every animal may have 10 stems,"
Zhang said. "Fortune tellers can tell
your fortune by what time, month, day
and year you were born. This year is
dog: "smart, very honest and loyal."

The branches and stems were once
used to determine compatibility in mar­
riages.

"People see a boy and a girl in what
looks like a very harmonic relationship .
Fortune tellers may tell them that (be­
cause of the ideographs] they are not
compatible," Zhang said.

The luncheon was a success. There
was a good turnout and everyone seemed
to enjoy themselves. The food was great
and the people there were friendly. The
CSA opened their doors and welcomed
students and faculty l0 see a bit of Chi­
neseculture and help them celebrate the
arrival of the Year of the Dog.

Photo: Richard Foreman

A BIZARRE LOVE TRIANGLE: Ben argues wrth Andre to win the heart
of his daughter, Nicole . The catch: Ben thinks Andre is her lover.

Apartment: $295
HeatIncluded!! 1 bedroom, 2 room efficiency, 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 '
7738 Springdale

Kay-
I love you despite all your Per­

versions. Ken

hunny bunny-
happy two and a half

years! keep smiling &remem­
ber that you can't buy a motor­

cycle until you bring me out to
dinner! 'Lizabeth

D-
I'm suffering from thou­

sands of tiny heart attacks
while you're away. Hurry
back and save me!

-J

Penny-
Will you be my mistress?

From Mark

To My Only Valentine
Kannell-

I have loved you with all my
heart for these past 19 years! Con­
gratulations on receiving your spe­
cialist degree and hopefully becom- .
ing a principal! Forever Yours,

Dean

To Cayce-
Happy Valentine's Day. Love

George

Cin-
The days are sweet, but the nights

are better. Happy Valentine's Day. I
Love You. Steve

Greetings and salutations
felicious Valentines Event. To my
fondest and dearest Mary from your
possible beau Racer X

Spalding-
I'm sorry . Call me if you want to

talk. P.E.A.K

2 my baby Q,
'u r the most special heart of my

life. As long as u r all about me, u can
depend on my love 4 u. LDY -BUK

Steve-
You make my heart flutter! I love

you! Laura

.... -
. One dozen long- stemmed roses

Richter's Florist $65

8 lb_ Chocolate heart
Bissenger's French Confections

4 hour 1936 Rolls Royce limosuine ride
Admiral Limusine Services Ltd.

Lobster Tail and salad for two
with a bottle of Chateau Petrus(198S)
Tony's

6k diamond tennis bracelet with gold
seperating links
Hamilton Jewelers

$200

$242

$513

~I '

AM I PREGNANT? .

725·3150
950 Francis PI.

(St. Louis)

FIND OUT FOR SURE.
CRISIS • FREE Pregnancy Testing
PREGNANCY .• Immediate results
CENTER • Completely confidential

• Call or walk in

447·6477
2352 HWY 94
(St. Charles)

831·6723 227·5111
3347 N. HWY 67 510 Baxter Rd

(Florissant) (Ballwin)

24- Hour Phone Service

E'gh" An",," ~

Gateway to Careers · ~

. Job Fair. (J'Q
March 10, 1994

9 a.m. - 2 p.m.

Pre-register at your campus
Career Placement Office

TO BE HELD· ON THE CAMPUS OF THE .,
•

•• r.fJ.
~
~
-S

Z
o
~

•

February 14, 1994

Speak
No

Evil

Whoever
Thought ? The

. .

Olympics At
UM-St. Louis

by Cory Schroeder
sports editor

The Winter Olympics haven't
even started yet and they're already
encircled in controversy. Hopefully,
the St. Louis Olympic Festival will be
just as exciting, but without the law­
suits.

Tickets went on sale Feb. 4 and
records have already been broken.
S338,{XX) was made in comparison to
previous record of$283,(xx) made by
the famed 1990 festival in Minne­
apolis, MN.

Yes, UM-Sl Louis will be host­
ing preliminary basketball rounds and
taekwando right here at the Mark
Twain Building . .

Originally, the Mark Twain
Building was sited to house rhythmic
gymnastics but the Festival Commit­
tee determined that taekwando would
be a bigger draw.

''We took a look at attendance
figllI1:lS from the festival in San An­
tonio last year," Olympic Festival
Vice-President of Operations Jack
Wienert said. "Rhythmic gymnastics
would only require 2,{XX) seats but the
Mark Twain Building has 3,800 to
offer. "

On tll.e contrary, Mark Twain
Building seatcapacityis listed at 4,400,
but Wienert says committee members
determined only 3,800 would be
available without any problems from
the fire marshall.

Wienert and company were im­
pressed with lTh1-St. L-Ouis's conve­
nient location next to the airport, but
mostly with the air-conditioning at
Mark Twain.

"Air conditioning at a university
gymnasium is a rarity ," Wienert said.
"Consequently, that played a major
role in the selection process."

So, what does UM-St. Louis get
outof this?

For starters, all money generated
from concession sales. Unlike some
visiting organizations, the St. Louis
festival effort will not be taking a cut
fromconcessionreven4.c. The athletic
department should De getting some
big bucks from soda and hot dogs.

''The only incurred cost we're
looking at is manpower," UM-Sl
Louis Athletic Director Rich
Meckfessel said.

Secondly, theprestigefactor. Let's
face it: lTh1-St. Louis is not exactly
respected by the community like
Washington University and St. Louis
University are. But hosting a major
event like basketball will give Metro
area residents a chance to· find out
what UM-St. Louis is all about

"We're hoping to make a ROsiti ve
impression," Meckfessel said.

Wienert even wentso far as to say
. that 10 years from now the whole
thing could be held at UM-St. L.ouis.
But, fornow, the Olympic village will

t be at WU and Fontbonne ColJege.
Phooey!

Despite recent security problems ·
at Olympic events, namely Nancy
Kerrigan's unfortunate assault,
Wienertdoesn ' t expect any problems .

. "Let'sjustsay the Nancy Kerrigan
~ incident didn 't make us change our

security plans," Wienert said. "Ath­
letesand fans alike will not have to
worry about another incident like that

Ir happening."
In charge of security is former

secret service agent TerrY Korpel.
... Korpel will be personally visiting all

. See Olympics~ page 6

RTS ® .. :.~
u .. :~®:: .. AI ..• :

.. - . ".

THE CURRENT page 5

Washbu ... , lands
• •

•• ••

Double Knock Out

Lady Blues Deliberate Offense
Gives Riverwomen Jitters
~y Cory Schroeder
kports editor

Washburn head coach Patty Dick
con tinued her hold over the Ri verwomen,
improving hercareerrecord against them
to 8-0 with a 70-60 road victory.

The Riverwomen actually kept pace
with Washburn almost a month ago,
when they gave the Lady Blues a scare
before eventually falling 69-66.
Washburn's ball wizard Rhonda Matzke

. was injured with a leg injury in that
game, but returned Saturday to the Mark
Twain Building in rare form to tally 18
points and eight assists.

"Matzke hit that three towards the
end of the game that killed us," UM-St.
Louis assistant coach Eric Thompson
said.

With 1:33.left in regulation; the
Riverwomen cut the lead to four on a
three pointer by senior forward Nancy
Hesemann. But Matzke returned the fa­
vor by burying it three from well behind
the arc. TheRiverwomen would not score
again, missing on some easy scoring
opportunities.

CindyPoli

BOXED IN: Christiana Hampton (55) signals teammate Nancy
Hesemann (22) that she's ready for a pass Saturday night. The
Riverwomen bowed to the Lady Blues 70-60.

Shooting the bonus was not a
problem for the Lady Blues; they
converted on 13 of 18 attempts.

Washburn has been accurate from
the line all season, ranking third in the
Mid-American Intercollegiate Athlet­
ics Association with a team free throw
percentage of .695.

''This game was within reach but we
missed some lay-ups and key free throws ,
that hurt us in the end," Thompson said.

"We outplayed them 30 of 40 min­
utes but when you send them toilieline
they will make it," Riverwomell guard

Laura Satterfield said. 'They have three
girls that shoot better than 80 percent."

The ever improving Christiana

See Jitters, page 6

Sharpshooter Satterfield Is
Deadly From Long Range

by Pete Dlcrispino
3.ssociate sports editor

baCK In me Wild West ··blllyTheKId·' WasCOllSld­
ered a sharpshooter.

On the UM-St. Louis women's basketball team
guard Laura Satterfield is the Riverwomen version of
the modem day "Billy The Kid."

Heading into last weekend, Satterfield was leading
the Riverwomen in three-point field goals with 58, and
free throw percentage .737.

She also has set the school record for most three­
point field goals attempted in a season with 185.

"She's a great shooter and she has a great attitude,"
, forward Nancy Hesemann said. "She's not worried
about winning, just worried about what is best for the
team."

Satterfield, a transfer from Mineral Area Junior
College started the season slow. Then she became
adjnsted to Division II basketball and the three po~ters
began to fall.

"It was different, it took a lot of patience getting
used to the style," Satterfield said.

Matter of fact; Satterfield took sometime over
Christmas break to think about her future.

"I wasn't sure ifI wanted to play anymore, but after
spending some time thinking about it, I realized I still
love the game."

Satterfield biggest challenge heading into the .sea­
son was to gain new coach Jim Coen's respect.

Satterfield was recruited by former Riverwomen
coach Bobbi Morse, but Coen had never seen her play
before.

"He never gave up on me and gave me some
constructive criticism," Satterfield said. "It helped that
the coaches believed in me."

Satterfield missed the record for three pointers in a
single game (6) on two different occasions this season.

Time after time this season she has had big baskets
to either lead her team back from a deficit or put the
opponent away.

"1 feel confident when the coach says give the ball
to Laura," Satterfield said. "A big three at a big time is
like getting a second wind to play the rest of the game."

At Mineral Area, Satterfield was a starter and a two­
time all-region performer. At UM-St. Louis, she has .

Photo : Dave Floyd

Laura Satterfield
had to adjust to being a role player.

"Coach told us not to doubt ourselves," Satterfield said.
"He said "it doesn't matter who starts; it just matters who
finishes."

Satterfield, while possessing a good shot, would still like
to improve on other areas of her gaffie. .

"I need to improve on defense; I'm not very quick on my
first step," Satterfield said. "I also ha ve to learn how to fake and
drive for two instead of always shooting the three."

"I think the coach would like her to work more on
defense," Hesemann said.

Off the court, Satterfield while being a joy to interview, is
also well liked by her teammates.

"She's real nice and funny," Hesemann said. "She'll do
anything for anybody, that's the kind of person she is."

Coming down to the end of the season, Satterfield's
confidence continues to build after every game. .

"I just want to go out with a bang," Satterfield said.

Upcoming
Home Games COMPLETE AUTO

SERVICE

.~~­~-

·PHONE-
524-6568

Feb. 19
Vs. Missouri ..

Rolla

Women 5:30
Men 7:30

Bernie's Auto Service, Inc.
1190 SOUTH FLORISSANT ROAD

NORMANDY (COOl,.. VALLEY). MO 63121

ROAD & TOWING SERVICE
VISA &. MASTER CHARGE CARDS HONORED

Rivermen
Challenge For
Sleepy Ichabods
by Rob Goedeker
of The Current staff

The Washburn Ichabods, who
are 11~1 in the Mid-America Inter­
collegiate Athletic Association,
(MIAA) gave the UM-St L.ouis
men's basketball team all they could
handle as they rolled over the
Rivermen 110-70 on Saturday.

The Rivermen fell to 2-10 in the
MIAA and 6-14 overall as
Washburn improveq to 11-1 in the
conference and 19-3 overall, while
ranked 10th in NCAA Division II.

The home loss was the
Rivermen's fifth in a row and their

. worst marginal defeat of the season,
since losing to Ohio State 11O-73on
Nov. 27.

Eight minutes into the game,
the Rivermen trailed by only 14-13,
but the Ichabods took control and
went on a 13-0 run , sparked by a
Tony Arrington layup . The
Rivermen began to lose their focus
and turned the ball over 14 times in
the ftrSt half, as they went into the
lockeroom trailing 50-28.

At the start of the seCond half,
the Rivermen tried to get back into
the .game, cutting the deficit to 18
points, until Clarence Tyson drove
the base line and banked a shot off
the glass.

Tyson, Washburn's leading
scorer, wa~ held to without a basket
in the first half, bul exploded in the
second half with 22 points and 9

rebounds to lead his team to victory.
For the Rivermen, freshmen

center Kevin Tuckson had the best
game of his career with 17 points
and 13 rebOunds. With LheRivermen
struggling late in the Season, Tuckson
is getting more playing time.

"I just like to play and I take
advantage of Lhe times I get (to
play)", said Tuckson.

The Rivermen lost another
player to an injury, and are down to
only seven available players.

Junior forward Michael Graves
left the game with a dislocated
shoulder and may be out for the
season ,just another missing piece in
a puzzling season for the Rivermen.

The Rivermen shot a low 39
percent from the field and were 0-24
from the three point line.

SHirakirig .~ .•.••. H ... ··• . · ...,ast.
.. " : ,' " . . .

. ..

The Rivermen. .. .
have ri()w lost18 ..
out of their fast 20
·MIAA contests. ·
Theyare .2~~Q in

. the MIAA this year ..
and havehever ..
lost feWerthan ·

thr~egal'T1esin : a
sea~pn~

estport Cine'

Athlet e of the Week
Kevin Tuckson

r=----================9

* Had career
Best 17
Points And 13
Rebounds
Against
Washburn

*Local Prod­
uct Out Of
Webster
Qroves High
School

~======~==~~====~~==~~~~=~
Friendship. Camaraderie. A sense ofbeJonging. Old feelings

difficult to describe, but not hard to get back. Thanks to the Air
National Guard.

Besides the over 200 job opportunities you can learn, you11 be
eligible for college tuition assistance and other benefits. We'll even
pay you. All it takes is two days a month and two weeks a year.

To fmd out how you can get your career off the

ground, call the Air National Guard toll-free at ~r:J Iii ~
263-6275. We'll show you how to become one of ATIONAL
the jet seL Americans At Their Best . ~UARC

Private bOlDe in U. City. Use 01 kitcbel, bath, and laundry.
Will consider a female graduale student only.

Phone RUBY at 773.a510~
Located in tbe vicinity of Delmar and Big Bend

page 6

Ice from page 1

and actually inhibited its growth.
"In a sense, its not a deicer but it

prevents things from forming ice,"
Welsh said. "If you envision an air­
plane with ice already on, in a suict
sense this compound really wouldn't
afford you any benefit. But as a pre­
ventive measure, it would prevent Ice
form growing on the airplane wing."

Debate from page 1

Pre.ston said.
The pleasant surprise, Preston said,

has been the newcomers,juniors Ken­
neth Gordon and Vanessa Bedrosian
and freshman Joy Davis.

"They have helped the tearn ill

terms of spirit," Preston said.

Ride :r...1etroLink Home to

DeBaliviere Place
Apartments

Classical, Rehabbed Apartments in the
Historical DeBaJ iviere Neighborhood

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

361-5290

THE CURRENT February 14, 1994

Painting from page 1

whether people agreed or disagreed
with exhibition of "Natural Rhythm" at
the University. The main point, he said,
was the discus.sion the controversy
broughtabouL

"Itdoesn 't matter if people agree or
disagree. It's that they are :;;pelling out
the issue. It's what the University should
be doing. It's part of our mission."

~:) Relationships
-), break down <:

! because of (h '!!

incompatible ~

personalities,
If you are having relationship

problems, come in
and get a FREE

Perso nality and IQ test
that could determine your

future health and happiness.

Scientometric "Jesting Center
of Missouri.

427=4977
9510 Page Ave.

7 days a week 9 a.m.-11 p.m.
ntl ~.u Jflp. iU.o..-.! ~.-.:: IItio""'"'Il' _~"'*4

.......",..'"" t.U .. ~tI1lt;1"t:: ...,.:I .. ~ _d ,"'~ .. _

~~0111:1' ••• ~"'~"""".'J I-... ~~

Old
Spaghetti
Factory
IS HIRING!

We are looking for hard working,
·energetic individuals.

If you would like to work in a fun
atmosphere with a great team in a

res taurant dedicated to high
standards apply in person 1 p.m. to

3 p.m. daily. 727 N. 1st Street
St. Louis Mo. 63 102

621-0276

Employment Open House
February 27, At Noon.

Jitters from page 5

Hampton led the Riverwomen with 16
points and seven rebounds. Hampton
was unstoppable driving to the basket,
leaving taller but slower Washburn
defenders gasping for air.

"Coach (Riverwomen head coach
Jim Coen) always says she can't be
stopped going to the hole," Satterfield
said.

With the game close the hole way,
the Lady Blues never lost their cool,
swinging the ball around until they
found an open shot. They shot 54
percent. from the field compared to the
Riverwomen's paltry display of 38
percen t. Washburn has been patient all
season, leading the NIIAA in field goal
percentage with a 50 percent mark.

"We try to be patient on offense
and wait for the defense to break down,"
Dick said.

Dick must have closely scrutinized
the scouting report because her defense
shut down the Rlverwomen's main
offensive weapon, the three-point at­
tack, allowing them only two three
pointers.

"Everyone knows we're not an in­
side tearn and when they shut us down
on the perimeter we were in trouble,"
Satterfields said.

The Riverwomen are now 13-12
overall and 5-7 in the MIAA. They are
in the middle of a heated race with
Emporia State for the [mal berth in the
NIIAAplayoffs. Fortunately, Emporia
State was also defeated, losing to

Northeast Missouri State on Saturday.
Up nexL for the Riverwomen is a

road trip to Bolivar, MO where they
face Southwest Baptist who they de­
feated earlier this season. The next
home game is Feb. 19 againstMissouri­
Rolla at 5:30 p.m.

Olympics from page 5

the sites to ensure a safe environment. .
UM-Sl Louis police will be han­

dling crowd control and parking. Sur­
rounding municipalities like
Normandy and Bel-Nor will also be
lending officers for patrol.

With a successful festival, UM-St.
Louis could be considered as a site for
future events. And just maybe some
youngster with a talent for shooting
the orange rock will be so impressed
by the Mark Twain Building. he will
sign a letter of intent and lead the
Rivermen to a conference champion­
ship. You never know.

The ·Asthma Center at Barnes West County Hospital
is seeking individuals with moderate asthma,

ages 18-65, to aid in asthma research.
Individuals will receive physical exams,

free medication and compensation for their time.
If you are interested please contact 851·8508.

(If you are a woman of childbearing
potential you must be surgically sterilized

or have a reliable method of birth control .)

• FREE TEST, with immediate results detects
pregnancy 10 days after it begins. a

• PROFESSIONAL COUNSELING & it
ASSISTANCE. All services are free Blrthrlght Since 1971

and confidential.
Brennvood ... 962-53oo 51. Ouules 724-1200

Ballwin 227-2266 South City 962-3653

Bridgeton ... 227-8775 Midtown 946-4900

UPBulle f in8
Not as weI/known as the Ten Commandments

!Fe6ruary
14th- Bobcat
Ticket Sales Begin
(Available at the Bookstore)
18th- Renee Hicks
(7:30 pm in JC Penney Auditorium)
19th- Star Trek-a-Thon
(10 am in JC Penney Auditorium)

Crime from page 1

offenders ."
It's really an educational experi-

ence, Leonard said. .
"I help shape the policy decisions,"

Leonard said. "IfI feel one group could
use the money more than another, that
is the way I vote. That really makes the
position fun .'·

Leonard srud she is the only aca­
demic person on the advisory group.
S L LouisPolice ChiefClarenceHarrnon
is also on the committee.
"1;lissouri is fortunate to have really
qualified people working in juvenile
justice," Leonard said.

Ferguson
Body· Works

10 14 S. Florissant Rd.

· Quality Collision Repair
· Written Guarantees·

on Workmanship
· Lifetime Warranty on

Replacement Parts
(on qualified models)

• Towing, Pickup & Delivery
Service for Students and
Campus Personnel

521-5698

Have
Fu.n
And

Make
Money

RECENT
GRADS

If you are a recent
college graduate and

are serious about
finding a career position,

not just a job,.
we should talk.

To gain the edge in
today's competitive
market, you need

to have the
rig ht direction

Call us for a no-cost
appointment

Career Directions, Inc.
1001 Craig Rd . Suite 260

~ St. Louis, Mo. 63146

! 569-9808

... Buf a lot easier ~o show to your friends.

dt;;;;;'''',
me .

	February 14, 1994 p1
	February 14, 1994 p2
	February 14, 1994 p3
	February 14, 1994 p4
	February 14, 1994 p5
	February 14, 1994 p6

