
I

StarGate
Dr. Daniel Jackson (James Spader)
aids fallen ally Sari (Mili Avital) in
whatScottLamarcalls'two hoursof
solid entertainment.'

EDITORIAL
UM-St. Louis administralors had a choice
at the beginning of the semester. Looking
back, was it the right one?

FEATURES
UM-St. Louis, Chrysler Corporation and
Mothers Against Drunk Driving team up
during Alcohol Awarenes,~ Week.

SPORTS
There are good signsfor the future as the
Riverwomen volleyball team shows im­
provement at Volleyfest last weekend.

Issue 805 . UNIVERSITY OFMISSOURI-ST. LOUIS October 31,1994

Convertible drivers: car may not be safe on campus
by Clint Zweifel
managing editor

Students who drive convertibles
to school may want to keep aneyeon
their roofs while parked at UM-St.
Louis.

According to UM-St. Louis po­
lice records, in just over a month,

. eight members of the campus com­
munity have returned to their cars,
only to see a cutin their automobile's
roof or window. Items were stolen in .

four of the cases.
Robert Roeseler, St. Louis County

police lieutenant and consultant to the
UM-St. Louis Police Department, said
even with the presence of additional
security persons and vehicles on the
campus, persons who commit these
crimes can easily go undetected.

"This type of crime is one that
occurs quickly," he said. "We only
have so many men, so we need. the eyes
of the campus community. Everyone
needs to play their part-the campus

community needs to keep their eyes
open and the police departmem needs
to do their job."

Roeseler said the University has
implemented two preventive measures
to tight crime on campus. He said secu­
rity cameras have been placed in park­
ing garages, but he would not identify
the locations of the cameras or the
exact time they were installed for secu­
rity reasons.

Roeseler said, Wednesday, the
cameras were installed "a few days

Photo: Monica Senecal

ARRESTED DEVELOPMENT: UM-St. louis Police Officer Thomas McEwen stands outside his campus
police vehicle. Thomas is a me.mber of Capt. James Smalley's force, which was praised last week by
Chancellor Blanche Touhill.

ago." He also said none of the carrieras
were placed insid.e campus buildings.

. Roeselersaid the department is also
implementing a program that gives re­
wards to members of the campus com­
munity who have information that leads .
to the arrest and conviction of an un­
sol ved crime on campus. He said prople
who give the information would not
have to testify in a trial. Roeseler said
he hopes this program would give more
incentive to the campus community to

report suspicious activities.

Interim Director of Police James
Smalley said about half of all thefts on
campus can be prevented by the victim
through the use of precautionary mea­
sures. He said if a perpetrator sees
something of value in a person's car, he
or she will be more prone to find a way
to break into the vehicle and steal the
possession. A vinyl lOp could further
entice a perpetrator since any sharp
object could tear a hole in the roof or
window-an easy and quick way to
break into an autorpobi le.

• For a complete list of
all roof and window
slashings, see page 4.

"In some of the [roof slashings],
people left something of value in
their car that could be seen," Smalley
said. "If people took more time to
account for their valuables, their
would be less problems."

Touhill pleased with police
University may purchase fourth Cushman patrol car

This sfqry 1$ the second part of a twe-part series that
t#-valuales changes In the campuspclice department . .

by Jeremy Rutherford
news editor

Chancellor Blanche Touhill has
many things on her mind. The UM-Sr.
Louis Police Department is just one of
them.

But it's an important one.
That' s whyTouhill pericxiically sits

down with Ihterim Director of Police
Jam~ Smalley, and discu sell the
department.

"She wants to make the department
more of a unit," said Reinhard Schuster,
vice chancellor of Administrati ve
Services. "She is trying to bring [the
department] more into the campus
community, and less isolated."

Touhill confirmed Schuster ' s
comments , and said she has many
meetings with the department to
maintain a solid relationship.

"I am very proud of the campus
police force," Touhill said. " I think the
police are doing a very good job of
engaging themse.lves in community
outreach."

Smalley understood Touhill
differently in their meeting, Oct. 15 . In
issue 804 of The Current, Smalley said
the chancellor was disturbed with tl1e
visibility of the department.

"In the meeting she said that she
doesn ' t see the (Cushman patrol) carts
around on campus enough," Smallcy
said. ". . she complained that shc

cannot look out of her office window
and see the carts."

Smalley said Touhill was impressed
with the visibility of carts initially, but
in the meeting, said she was unsatisfied
as of late.

Schuster said the University staned
with one Cushman, but since August
has purchased two. He said wi th the
addition of those two Cushmans and
the possibility of purchasing a fourth
will allow the department to patrol
crime-prone area..<;.

"Originally, we only had one,"
S huster ~d. "And (the officer) spent
mOSt of his time near the (Founders)
Circle and on path He didn't have
time to patrol the garages."

S ' huster sa id students are
beginning to appreciate the changes
made: in the police department.

"For tl1e first time since I've been

see Police, page 4

Hiring freeze hits campus, home Citizen LeLoup updates Staff
Association on Hancock II 'Most open positions will remain unfilled until Hancock II vote' .

by Betn RobinsOn
associate news editor

UM-Sl Louis Chancellor Blanche
Touhill said most open positions' at
UM -S l Louis will remain unfilled until
voters decide the fate of Hancock II
(Amendment 7), Nov. 8.

Amendment 7 is a tax limitation
measure that changes the way Missouri
computes total revenue. The
Amendment was proposed by U.S. Rep.
Mel Hancock.

UM-President George Russell did
make a slight change in the University's
policy one week after the hiring freeze
went into effecL

Morris Manring, University of
Missouri director of Communications, .
said the change involved exceptions

made for temporary , part-time student
help.

"He changed it to allow for part­
time temporary student help as long as
the appointment did not go past this
semester," Manring said, referring to
the need for continuing student workers
in deparunents such as food service.

" 1 do not know of any spec ifiC
problems related to the hiring freeze as
of yet," Manring said.

The freeze has affected many
departments at lTh1-St. Louis,

"It is hard to determine which
department has been hit the hardest by
the hiring freeze," Director of
University Relations Bob Samples said.
"I think all departments have been
affected."

Samples said the University is

Night on the town

Photo: Kimberly Burke

ANNUAL CELEBRATION: (from left) Curtis Wilson, Lowe "Sandy"
Maclean and Malaika Horne share a moment at the 8th annual African
American Chapter of the Alumni Association dinner and reception.
See story, page 4,

required to post all open positions.
"At the time the freeze was

implemented there wereapproximately
30-35 jobs listed for staff positions,"
Samples said. "But that does not cover
all the openings that had not yet been
posted."

The Student Activities Office is
faced with a vacant position. The student
accountant position was frozen when
the hiring freeze was implemented.

"The whole process is slowed
down, but it is still going on," said
Office of Student Activities Director
Bob Schmalfeld.

Schmalfeld said there has been
some difficulty in completing the work
the position usually handles.

."Some of the process will be
eliminated as far as the number of

reports that we give to the student or­
ganizations," Schmalfeld said. Student
GovemmentAssociation (SGA) is also
hit by the freeze. They were caught
withoma secretary position filled when
the freeze began.

"The hiring freeze reall y
complicated matters," said SGA
President Chris Jones. "We have a
secretary now, but we had to transfer
someone out of another department to
fi II the position."

The UM-Sl. Louis Police
Department is also feeling the effects
of the freeze. The department is '
currently lacking a director of Safety
and Security.

"We are advertising for a director

see Freeze, page 4

by Jeremy Rutherford
news editor

A week and a half before the
Hancock II Amendment is to appear
on the Nov. 8 ballot, Chancellor
Blanche Touhill and UMSLPolitical
Action Committc Chairman Lance
LeLoup spoke to about 80 members
of the UM-Sl. Louis Staff
Association.

The message was nota good on·e.
"(University of Mi sso uri)

President George Russell will make
his decision after Hancock II is voted
on ," TouhilJ said. "But ifitpasses, he
will stan plans for cuts."

"It'slaken 30 years to make what
we have here today. (Hancock II)
could undo all of it with just one

vo te." said LeLoup, who reinforced
that he was speaking as a citizen and
not as director of UMSLPAC.

LeLoup sa id , based on
conservative estimates, the state's
service budget would be cut by Sl
billion if Hancock II passes. That
includes money for highways, prisons
and education.

"If we vote on this, we can beat
it," LeLa up said. "Results from our
polls tell us that tlle more people
realize the impact these cuts will
mean, they [will vote] against it.
That's why it's so importantto get the
word out."

The University of Missouri
system stands to lose S60 million

see LeLoup, page 4

Curators alter scholarship requirements
by Beth Robinson
associate news editor

The University of Missouri Board
of Curators have made changes in the
requirements for the Curators Scholar­
ships that will affect incoming fresh­
man in the fall of 1995.

The Board said the changes will
allow for better distribution of the
scholarship and raise retention rates.

The Board of Curators met Sept. 1-
2 to discuss changing some of the rules
of the Curators Scholarship. At the
Board meeting Oct. 20, UM-system
President George Russell announced
the final decisions.

Formerly, there was nota set dollar
amount awarded to the students.

"There was not a fi xed dollar
amount, it was tied to tuition and fees,"
said James McHugh, president of the
Board of Curators.

The award amout was based upon
the cost of fees and tuition, depending
on which University the recipient was
planning to auenci

It was decided that Russell, in con­
sultation with the the four chancellors,
would determine the dollar amount for
the scholarship annUally. President
Russsell, the chancellors and the cu­
rators decided the dollar amount to be
awarded would be $3,500, since this
amount closely represents current
student tuition and fees.

The grade point average to be eli­
gible for the scholarship was also
lowered from 3.75 to 3.25.

"It was reduced to a 3.25 for a
student to be considered and also retain
the scholarship," McHugh said.

"We wanted to make ita littlemore
convenient for the student," said Board
of Curators member Mary Gillespie.
"As far as the 3.25 GPA is concerned,

I thought it was too low ."
"Only a high school senior can get

a Curators Scholarship," GiUespiesaid.
"It is difficult to maintain a certain
GP A during the transition from high
school to college ..

McHugh said lowering the GP A
will keep more students from lOSing
the scholarship due to grades.

"We wanted to improve renewal
rates and keep people more comfort­
able in their ability to keep the scholar­
ship," McHugh said. "It will also open
up the scholarship to more studenl~ and
give better distribution of the scholar­
ship to the campuses."

Gayatri "Guy" Bhall, student rep­
resentaLive to the Board of Curators
said changes made by the Board are
more responsive to students' needs.

"The board recognizes the fac t that
other responsibiliLies go into the transi­
tion from high schoollO college," Bhatt

said. "The GPA is still competitive and
very tailored to the need of the stu­
dents, "

The new 3.25 standard GPAwill be
reviewed after a year or two of imple­
menta Lion to see if it is still appropiate.

In addition to the lowering of th e
OP A, th e board also changed the
Am'erican College Testing requirement
score and the class rank. The ACT
score requirment rose from 26 to 28,
and the class rank changed [rom the top
3 percent to the top 5 percent of a
student's class.

There is still some discussion about
students that are currently in the pro­
gram. The board is not sure how to
handle students who already have the
scholarship since there were different
Tequiremenl~ when they earned the
award.

High schools will receive a bro­
chure detai ling the scholarsh ips.

Page 2 THE CURRENT October 31, 1994

. '1

... -. . -.. . -. . - '

,

· r-----------~-~-~-~-~ji"~~ii".r1--.. I1~,.~~~ii~iiii~ii~~~~ For Sale I Help Wanted I Personals HELP WANTED HELP WANTED FOR SALE MISCELLANEOUS
CLASSIFICATION ·

TEXT:

The drq>dlboxe is at The OmmtoHi:e ~a11940NaIUralIllWS!J! n .. tto the Intemallonal House.

u ___________________ _

. Hillcrest Apartments
4625 San Diego 381-3530

SPACE, AFFORDABILITY, CONVENIENCE
Ask about our 1 and 2 bedroom specials

Mon., Fri., Sat. 8:30-7:00

EQUAL
OPPORTUNITY

EMPLOYER

Sunday 12:00-4:00

The S1. Louis Metropolitan Police
Department is currently seeking
qualified female & minority applicants
for positions of Probationary Police
Officers. Competitive Salary, Benefits
& Career Advancement. All interested
applicants may apply at S1. Louis
Police Headquarters, 1200 Clark or
call 444-5616.

AM· I PREGNANT?
FIND OUT FOR SURE.

CRISIS . FREE Pregnancy Testing

PREGNAN CY . Irrunediate results
• Completely confidential

CENTER . Call or walk in

831-6723 227-Stn 72S-31S0 447-6477
950 Francis PI. 2352 HWY 94 3347 N. HWY 67 510 Baxter Rd.

CSt Louis) (St Charles) (F1orissant) (Ballwin)

24-Hour Phone Service

is urgently seeking college students to work with
school age children in the before and after school
program in Sowh County Elementary Schools. '

Hours are approximately from:
6:30 a.m. to 9 a.m.

and/or 3 p.m. to 6 p.m.
Monday thru Friday

There are two positions available:
Group Leader: must like working with children

and possess some experience working with
children.

Site Director: must have at least 60 college credit
hours with 12 credit hours in child care or

education related cOurses.
Salary ranges from $5.00/$6.25 per hour to start.

843-6703

EARN MONEY Reading books!
$30 ,000/yr Income pcitential.Details.
(1) 805-962-8000 Ext. Y-2166

ATTENTION ALL STUDENTS! Now
hiring mailroom positions. Starting
rate for nonexperienced- $4.60/hr.
M 0 n day - Sat ur day .. F I e xi b I e
Scheduling .Ask for Jeromy Fritz at
421-4494.

Telemarketing At It's Best! Sell A
Product You're Proud Of! Make
$5.00 to$13.00/hr. Base + comm +
bonus. Mon-Fri , PT/FT, Week days
only. High energy, sUccess oriented
people with good communications
skill, fun dept. Sales experience a
plus. Will train qualified applicant.
Please call Joan at 994-9486. Call
Today!

EXTRA INCOME FOR 94'
Earn $500 - $1000 weekly stuff­
ing envelopes. For details­
RUSH $1.00 with SASE to:

GROUP FIVE
57 Greentree Drive,

Suite 307
Dover, DE 19901

Tell past, present, future. Has the
one you love changed their

feelings toward you? I can tell you
how to regain their love. Or if the

one you love is true or false.
During many years of practice, I
have brought together many in

marriage and reunited the
separated. Overcome spells and

evil infiuences. I am a true
psychic and will help you.

781-;979
2031 S. Big Bend $10 SPECIAL

CIVE USTIME
TO REPAY

YOUR LOAN.
After just three years

in the Army, your college
loan could be a thing of the
past

Under the Army's Loan
Repayrnentprogram, each
year you serve on active
duty reduces your indebted­
ness by one-third or $1,500,
whichever amount is
greater, up to a $55,000
limit '

This offer applies to
Perkins Loans, Stafford
Loans and certain other
federally insured loans
which are not in default.

And this is just the first
of many benefits the Army
will give you. Get the'whole
story from your Army
Recruiter.

426-0335
ARMY.

BE ALL YOU CAN BE:

~$240
TEMPORARY SHIFT

DIFFERENTIAL
FOR

NIGHT SORT
IlPM-3AM

UNITED PARCEL SERVICE.
DELIVERS EDUCATION

Permanent Part-Time Positions Available for Loaders and Unloaders
$8.00 - $9.00 per hour

I * I

~

By Working at UPS You Gain:
5lJ Valuable Experience . [i() Student Loans After One Year
~ Full Benefits ~ Career Opportunity
~ PaJd Holidays & Vacations [i() Promotion From Within

Contact Career Placement to Apply
346 Woods Hall 553-5317

EOE M/ F

1 * I

.~

Visitor Guides needed for Interac­
tive Theme House. Part-time jobs
available. Pays up to $7 .00/hr. with
flexible hours. The location is Woods
Mill and Clayton Rd. Call Bernadette
at 725-8700.

1973 MERCEDES, 280 SEL- white
w/new leather interior, runs well, low
mileage. $2000 firm. 862-1631 .

SERVICES
GET INVOLVEP! THE CURRENT
has an immediate opening for a
photographer. This is a paid position
and some experience is helpful.
Contact Matt or Clint for more info or
an interview before Wed . Oct. 2nd .
553- 5183 or 553-681 O.

INTERNATIONAL STUDENTS:
DV-1 Greencard Program, by U.S.
Immigration. Greencards provide U.
S. permanent resident status. Citi ­
zens of almost all countries are al­
lowed. For info & forms: New Era
Legal Services 20231 Stagg St.,
Canoga Park , CA 91306 Tel :
(818)772-7168;(818)998-4425
Monday-Sunday:1 Oam-11 pm.

FUNDRAISING Choose from 3 dif­
ferent fund raisers lasting either 3 or 7
days. No investment. Earn $$$ for
your group plus personal cash bo­
nuses for yourself. Call 1-800-932-
0528, Ext. 65.

ASY WORK. EXCELLENT PAY
Mailing Products -------­
Send SASE to: INTL

NEED WORD PROCESSING HELP?
Papers, resumes, you name it. Op­
tions include editing, consulting, rushl
weekend service. Some foreign lan­
guage typing. Reasonable rates for
great service. Call 644-5642.

2221 Peachtree Road N.E.
Suite D-415 .

Atlanta, GA 30309 .

FOR SALE
FOR RENT

87. TOYOTA CELICA ST, Auto, air,
AMIFM, cassette, new battery, brake.
130,000 mi. $3,500.00/best offer.
Contact 381-4456.

SUBLEASE. 2 Bedroom apt.
$340.00/month. 5 mins. from UMSL.
Nice and quiet. Avail. in Nov. Call
381-4456 or leave a message.

'=
== 5
=

==
=
=

§

=

' ..

NEEDED: HEALTHY MALES
Non-smokersages18-40topartidpateinevaluationsofpharmaceutical'

products seeking FDA approval. Evaluations include staying at the Gateway
Medical Research clinic facility at 116 North ;..fain Street, in St. Otarles, for
two separate 24-hour periods. During that time, you will be asked to furnish
small blood and/or urine samples. To qualify, you must be on no drugs or
medications, have no history of serious disease or medical prob1~s, and be .
of a normal height/weight ratio. Free lab work and physical exam are
included. Typical compensation is about $300 per project- Projects may take
place during weekdays or weekends.

For more information, Call 946-2110 from 9 • 9 Moaday • Sunday

* PRE-MEDS *
APR ASPIRING PHYSICIAN'S RESOURCE

Preparation for your medical school interview •

APR is an individualized preparation for the final hurdle -
your medical school interview - by an M.D. with 7 years'
experience and proven applicant success. Your candidacy now .
depends on skills infinitely less quantifiable than grades.
This interview is your single opportunity to prove you should
be selected over other qualified applicants. Don't chance it.

Call APR: (708) 798-4480 .
• APR also offers help/editing on your essay/personal statement.

Call for infonnation . . .

."

Are you ...

• Eligible for Financial Aid
• Interested in earning money
• Interested in a degree-related job .

Fly up to ...
.Career Placement Services

_~~. 308 Woods Hall
553-5111

FLU SHOTS-THURSDAY NOV.
3RD. U Center Lobby 10 a.m .-3
p.m. and 3rd Floor Lucas Hall Lobby
4:30 p.m.-8 :30 p.m. $10 cash or
check payable to "Visiting Nurse
Association". Sponsored by the UM­
St. Louis Student Health Service.

PERSONALS

To The Zetas!
Happy 96th birthday!!! You are#1!!

ZTA Is awesome! I think ZTA has
the most talent & personality than
any other organization on campus.
Keep it up!

Krista-
Wanna dance?

-Bob

Zeta Pledges-
You're wonderful! I wish you the '
best of luck! Keep up the good
work!

Foo Foo-
"Lives in a tree, bakes cookies?"
"Looks like a duck, quacks like a
duck ... "

Hey Joe:
Did you see that ZETA at
homecoming? She was hot!!!

-BOb

To The World­
Fer said yes.

-Love,Jack

Little Maggie­
Welcome to the family!

-Love you, Mommy

Girl in the flowered dress and hat
at homecoming-I'm dying for you.

-D.B.

NOBODY DOES SKI BREAKS BETTER'

I'm Here When
. You Need Me

.. ... ". ;. ~ .
. f ... :." ., .#

J ' .. . t . ' ~ ,

, .
. ~ .

...

-CIRRUS. '

383-5555 The Automatic Teller Member FDIC

NormandyBanlcCwtomen.gctyouapplkation ,n ~'~nuwIf 12 ,.. _I,
at the facility in U. Center or call w at 38~5555. j WE.. '.. :.. IJ. w trJ .
If youraccoUDfis with another banlc. your ATM

card £an be wed at the machine in U. CenteVI 7151. Natural Bridge. St. loUiS, MO 63121
it has a BailkMate or Cirrus symbol on it.

l

EDITOR
Octo/?er 31, 1994

. .

Department should focus
not perception .. on crime,

byMatthew J. Forsythe
ednor-in~chief

Have you ever had the choice of
fixing the problem or just fixing the
perception of the problem?

UM-StLouis had that choice a few
months ago. Unfortunately, for some
students, they made the wrong choie;e.

At the beginning of 1994-95
academic year , the University
reinvented the way the police force is

. deployed on campus. Unfortunately,
greater concern was given to visibility
and less concern was
given to fighting crime.

Theft has been the
most prevalent crime the
University has dCalt with
for the past three years.

Looking at the
reported crimes, you can
see that there were 115
repcirted thefts in 1992.
Comparing that to 162 reported crimes
in the same year, you can see that thefts .
make up the iafgest portion ofUM-St.
Louis crime. The statistics for the other
years also bear this out The main
problem at UM -S t. Louis remains theft.

The theft on campus can be split
into twO different categories. Theft
inside and around campus buildings
and theft and other incidents involving
vehicles . .

An example of theft inside and
· around buildings is usually something
like a stolen purse incident that was on
January's crime report. .

In this incident the individual who
had the purse stolen left it unattended in
a room for a short length of time.

These are crimes where people have
left something somewhere or left a

· door unlocked and the thief took
advantage of the situation.

Compare this to the incidents
involving 9ars and trucks ~ing broken

· into and items being stolen.
Recently, a student who' owned a

truck had the right hand door glass
broken. The thieves took a radar de­
tector, stereo radio, equalizer and CD
player. The incident took place between,
8 a.m. and 12:30 p.m. in garage D.

Incidents involving trucks have
been relatively low, convertibles, on '
the other hand, are a different matter
entirely.

If you own a convertible you could
become part of a crime trend that seems
to have taken off at UM-St Louis. Soft
tops and windows on convertibles are
being slashed left and right by thieves.
There hav~ been 8 carroofs (including
vinylwindows) cut injustovera month.

These are not a cases of people
leaving their doors unlocked. The thief
or thieves lOOk the time to slash a roof

or break a window to get wmt th~y .
were after. This is a case where the
person who owned that truck was de­
pending on the campus police to pro­
tect the vehicle. Where were they?

They were probably out on !:he
campus being visible. In issue 795 of ·
The Current, Reinhard Schuster, vice
chancellor of Administrati ve Services,
who set thereslructuring and .
redeploying of the police force in ploce,
said the deparunent needed to bemore
visible:

"[Staff and faculty] did not want
to see the police just
,driving around the pe­
rimeter, behind a rolled- .
up window in an air­
conditioned ' car."
Schuster said. "They
wanted the police to get
out of their car, go
through the buildings,

. walking through the
pass and go through the garage. They
wanted the police to be more visible."

More police visibility is certainly
a good thing on the UM-St. Louis
campus, but the first priority should
be fighting the biggest fIXable crime .
on campus; As recent events prove,
what UM-St. Louis needed was not
more visible pdlice officers, but ase­
curity force with vision. In other words
the campus police shoUld have given
priority to installed security cameras a
long time ago.

The good news is that the campus
has recently installed security cameras
in the parking garages.

Robert Roeseler, a lieutenant St
Louis County Police Department and
a consultant to the UM-SLLouis Po­
lice Department, said there has not
been any further incidents involving
vehicles since the cameras were re­
cently installed.

. The bad news is that since June 19,
32 vehicles ~~be"en1ampered with,
damaged and in most cases had things ..
stolen from them. 'This is crime that
the University could have prevented if
someone had just taken the time to
read the crime reports ' and set up
priorities.

Instead the University was more
concerned about the perception of the
problem rather than the octual problem.

It really doesn't matter what the
faculty and staff want when it comes
to effective police work. The point is
that we shouldn't give the people what
they want; we should to give them
what they really need.

The answer in today's society is to
treat the perception. It is sad, though,
when UM-St. Louis, a institute of
higher education, falls so quicldy into
the bad habits of our modem world.

Letters policy
The Current welcomes letters to the editor. Letters should be kept

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 the editor will avoid obscenity, libel and invasions of .
privacy. _

Letters do not necessarily reflect the opinion of The CurrenL
For purposes of verifICation, all letters must bear. the writer's

. handwritten signature, address, student identification number and
home or work telephone number. If requested. all effOrts will be made
to maintain the writer's anonymity.

THE CURRENT

Gel eDVC-A~ SWDe.t'!-rS.

TR.'1 OUR Nr;w lC~~ ROG~

FIt..\~RE'D E~E~.

United Nations Day contest
celebrates human rights abuse
, 'n Dear Editor,

Every year in October, the rn,1-St.
Louis English Department conducts
an essay ContL ;~ The essay is about
United Nations Day. The flyer ex­
plaining this contest says The flyer
explaining this contest says the students .
participating should "visualize United
Nations Day as a world holiday" and
explain "how this holiday would benefit
the world." One-thousand dollars is
given the winner of the contest.

The United Nation's building is
located in New York City. Mostnations
have representatives there but, since
the the building is located in the United
States, the representatives should get a
visa in order to attend the United
Nation's assembly . So, the United
States government decides which
countries should have representatives
there. And if all the representati ves are
present, only [lye countries have the
right of decision making: United States,
Russia, United Kingdom and France.
As a result, if all the nations of the
world vote positive on a resolution,
any of the five countries mentioned
can veto that resolution.

Is this Democracy? Former
secretary general of the so-called
"United Nations" called this system a
"dictatorship" in a speech in Japan in
1993 . .

The student vo ice
of UM-St. Louis

The United Nations betrayed the
people of Somalia so much that B utros
Ghali, the secretary general of the
organization, was stoned by the Somali
people (not the war lords) and was
forced to have his headquarters in
Ethiopia instead.

In Bosnia there is a zone designated
by the United Nations as a "safe zone."
In that zone, there should be no military
operations. Not long ago, Yasushi
Akashi, a United Nations' Peace
Keeper, allowed the Serbs to move to
their artillery through that "safe zone"
but did not allow Bosnians to have
weapons in order to defend themselves.

The world was outraged and
nations demanded his resignation, but
he is still working faithfully for the
United Nations on the Serbian side.

"The United Nations Human
Rights Program has entirely failed,"

. said Philip Alston in the Human Rights
Quarterly (No. 16, 1994). This fact
cannot be denied. Thank God that we
are in a university. If you have any real
doubts that the United Nations is
betraying humanity, just open your
eyes and read .

I have nothing again st the students
participating [in the contest]. But, I
have a message for them on the behalf
of a all the victims of the so-called
United Nations: Wake up!

A United Nations' victim

Organization's goal is
'hospitality, honor'

Address all correspondence to : The Current
8001 Natural Bridge Road • St. Louis, Mo. 63121

Business and Advertising (314) 553-5175, Newsroom and Editorial (314) 553-5174 or fax (314) 553-6811

Dear editor,

Matthew J. Forsythe
elin t Zweifel

/eremy Rutherford
Beth Robinson
Don Bames
Scott Lamar
Pete Dicrispino
Rob Goedeker
Monica Senecal
CindePoli
Ken Dunkin
Michael J. Urness
Erich Ulmer

Editor-in-chief
Managing Editor
News Editor
Associate News Editor
Features Editor
Associate Features Editor
Sports Editar
Associate Sports Editor
Darkroom Technician
Photographer
Photographer
Production Manager
Ed itoriaI Cartoonist

Julie Ball Business Director
Michael O'Brian Advertising Director
Tricia Braucksick Associate Advertising Director
Dole Oth11Ulnn Circulation
Marcy Vassalli Pr~cticum Student
Jack Dudek Practicum Student
Judith Linville Staff Adviser

Staff members also include ~U repcn1et3 and rorrespatIChttt1

The Cummt is p ublished weekly on

Mondays. Advertising rates are

available upon request by contacting

The CurT/mts' advertising office (314)

553-5316. Space reservations!or
ad'vertisments must be received by 5:00
p.m. the Wednesday prior to publica.

tion.
The Current. financed in part by stu~

dent ac ti vilY fees. is n ot an ojjicial

publication of UM -S t. Louis. The Uni­
versityis no/ responsiblefor The Current's

content or policies.
Editorials expressed in the paper re­

flect the opinion of the editorial staff
Articles labeled "commentary" or "eol­

umn" are the op inion of th e individllal

writET'o
All material contained in this issue is

th e property of The Curren t, and cannot

be reproduced or reprinted without the

.exp ressed wrilten consen t o/TheCurrent.

We write with gratitude and
excitement about the positive things
(community, prayer, self­
improvement, and service) that are
happening at the Catholic Student
Center-Newman House. We feel that
the interest in the Newman House is
directly related to your feature article
"In with the new at'Newman House"
in the fm;t iss1,lC of The Current this year.
You very succinctly stated that the
mission of the house is hospitality and
honor.

We pray The Current continues to
be a positive influence on campus by
reporting accurately and honestly.

Sincerely,
Rev. Mr. Dennis and Betty

Chitwood
'Directors of the Newman House

page 3

Passage of Hancok II will send
state into financial doldrums

Dear Editor, (

I am a student, a teaching assistant
and a iibrarian. I'm enrolled in the
school of Education at UM-St. Louis,
and I'm also a writing tutor for the
UM-St. Louis Center for Academic
Development. This is a program that
provides students, who need extra help
in subject areas such as math and
writing, with the assistance they need.

If Amendment 7 passes, this
program will most likely be cut.
Concerning the passage of Amendment
7, Lance T . LeLoup, chair for
UMSLPAC Steering Committee,
stated this in a letter to UM -S l Louis
faculty and staff: "The effect on the
Uni versity of Missouri -S t Louis would
be disastrous. We would lose as much
as 20-25 percent of our budget,
requiring proportionate layoffs,
cancelling of classes, raising tuition,
and an inevitable decline in quality."

Dr. John H. Keiser, president of
Southwest Missouri State University
(Springfield), made these comments
concerning Amendment 7: "I have
had fust-hand experience with tax

initiatives in three other states ... atBoise
State [University], we were able to
hire the Dean of the College of
Education from Oregon State.

The Dean was available because,
as a result of the tax initiative, Oregon
State had eliminated its College of
Education-not a department in the
college ... the entire college."

How would Hancock II affect
SMSU?

"We could eliminate the College
of Business Administration, the West
Plains Campus, and intercollegiate
athletics and still need to find$5 million
more to cut."

Dr. Keiser also pointed out that
"the Springfield-Area Chamber of
Commerce, the SMSU Board of
Regents, the Springfield School Board,
and the Springfield City Council" voted
unanimously against the Hancock II
amendment proposal, even though
Springfield is the sponsor's hometown.

Public education would suffer
extreme losses in state aid. Charles
Hudson, Superintendent for Fox
School District, estimates revenue
losses in excess of $2 million. Conley
Weiss, chief operating officer for the
Springfie1d R-12 School District, has
estimated revenue losses in excess of
$10 million dollars.

I am also a reference librdrian for
a county library system in Missouri.
We provide information, educational

materials and books for people who need
them. The library system I work for is
considering opening a new branch. If
Hancock II passes, its very unlikely this
will happen.

Tax initiatives in the state of Califor­
nia have had this affect on the County of
Los Angeles Public Library System: 51
of 87 county libraries were closed by
August of 1994, 70 full-time and 300
part-time employees were'Jaidoffin 1993,
and the book and materials budget for
what's left of the library system has been
cut to zero.

If Hancock II passes, there is a good
possibility that I will lose not only one
job, but two, because both are state-funded
programs. It is unlikely that I will be able
to work in the state of Missouri in the
professions that I have training for -not
to mention the fact that I will no longer be
able to afford tuition at a Missouri state
university.

This is ironic, considering state
universities were founded to makehigher
education accessible to the general public.

Amendment 7 will require cuts in
state services in excess of $1 billion. Here
area few results of the reduction: Missouri
will lose

7,500 prison spaces. The highway
patrol will lose 365 state troopers. Annual
losses for the funding of state highways
will be $140 million, and city/county
roads will be $60 million. Approximately
9,000 teaching positions will be
terminated, and higher education will
lose one-third of its state funds (about
$225 million) .

I think it is obvious the devastating
impact that Hancock II would have on the
state of Missouri. There are also a great
many other state programs that I haven't
mentioned that would be irreparably
damaged by the passage of Amendment
7.

Think of this when you vote Nov. 8.

Sincerely,
Jay F. Manning
Library Associate

electronic mail contact
Follow these instructions to subscribe

to The Current's public bulletin board.
First. log on to eMS on the University's

computer network. This can be accessed
through Internet.

Next. mail to
Iistserve@luns/VmLl.umsl.edil . In the body
of your note. rypesub current and then your
full name.

After you have subscribed. to read or
send mail to the bulletin board, . mail to
current@umslvrrta.umsl.edu. .

If you want to send a private letter to
the editor. mail to
editor@umslvma.umsl.edu.

page 4

Police from page 1

here, a student called me tosay thanks
for the increased visibility of the police,"
he said. "She said that she felt safer.
Never before had I gotten a phone call
about the police, except for a
complaint."

. In a recent study, College and
University Reports ranked UM-St.
Louis lower in campus crime per 1,000
students than Washington University
and St. Louis University.

UM-St. Louis reported 0.8 crimes
with an enrollment of 15,411 in 1993.
Washington University, enrollment

LeLoup from page 1

from its $510 million budget. The most
recent fIgures have UM-St. Louis los­
ing $12 million, or approximately the
budget of the School of Arts and Sci­
ences. "There would be cuts around
here like we've never seen before,"
LeLoup said.

Two lawsuits involving Hancock
n were either ruled on or dropped this
week. In whatLeLoupcalls "our favor,"
a judge decided that the language on
the ballot, specifically, "the Amend­
ment will cut the state's budget by SI­
S billion," will remain. The second suit
questioned the validity of the signatures
in District 1 that made it possible to
place the Amendment on the ballot.
But the lawsuit was dropped by the
plaintiff.

"It's a good thing that the lawsuit
was dropped," LeLoup said. "It shows
that we believe, without a lawsuit, we
can beat this thing and knock itdown in
flames on Nov. 8."

Bridget Brandon, vice president of
the Staff Association, and Jackie

10,684, was p;rhaps the median with
2.6 crimes. Despite being labled "the
most dangerous college town in
America," St. Louis University re­
ported 2.1 crimes with an enrollment
of 13,553.

Touhill, a SLU graduate, didn't
say she was impressed by the numbers,
but she said it is a positive sign.

"The crime statistics are very low,"
Touhill said. "Obviously, we'd like to
have them even lower.

"But, I am very pleased that the
students feel secure on campus."

LukitsCh, treasurer, fllied in for Presi­
dent Brenda Jaeger, who was unable to
attend the meeting.

Lukitsch said the Staff Association
and the Student Government Associa­
tion registered 507 voters in a registra­
tion drive. She said 75 students and
staff members volunteered to man the
booths during the two-day drive, held
OCl. 8-9.

Two Staff Association members
said they have worked for UMSL PAC
answering telephones and distributing
information.

LeLoup thanked the two and en­
couraged others to get involved in any
form.

'The way we're going to beat this
is by word of mouth," LeLoup said.
''The group of people that don't know
about Hancock n is still huge.

"If you talk to friends, family .. .
neighbors, and tell them the effects of
Hancock II, you can make a big differ­
ence."

Hair Commanders
7122 Natural Bridge

389-1313
UMSL Students Welcome

--------~I

~ FQEF 0 ~~rrS' _~I ~
~ COURSE -' uu, 'Pei,-uu.; ~

8 LEARN TO SKYDIVEI ~
: ARCHWAY SKYDIVING CENTRE i
I City Airport-Vandalia, IL 60 miles East on 1-70-Exit 61 I

: 1-618-283-4978 1-800-344-4764 . :

L ~: n~ ~~t~:~a~s _ ~P~~~:,be~3~ 1~ J

.
Attention Musicians!

UNNERSI1Y SYMPHONIC
BAND

U,NNERSI1Y CHAMBER
ORCHESTRA

UNNERSI1YJAZZBAND

Find Your Place In An UM-St. Louis
Instrumental Ensemble!

Winter 1995 Auditions
Academic Credit Available

For rehearsal schedules and audition
information,contact:

. Dr. James Richards
Deparment of Music

553-5936

THE CURRENT October 31, 1994

Freeze from page 1

of Safety and Security and we have
permission to fill that vacancy," said
Vice Chancellor of Administrative
Services Reinhard Schuster.

Convertible Roof and Window Slashings
Fall Semester 1994

At the staff meeting Monday OCl.
24, Chancellor Blanche Touhill said
that UMPresident George Russell will
decide when the hiring freeze ends.
She said his decision will be heavily
influenced by the fate of Hancock II.

"UMPresidentGeorgeRussell will
make his decision after Hancock II is
voted on, but if it passes he will start
plans for cuts," Touhill said.

"After the election 'President
Russell and the board will want to
assess where we are and see where the
vacancies have occured," said David
Lendt, director of University Relations.
"If they are in strategic places, he might
continue the freeze."

·Sept. 23, Garage D, second
level , between 10:30 a.m. and 11
p.m.

A student reported a cut con­
vertible top on her vehicle.

·Sept. 26, Garage D, fIrst level,
between between 10:30 3.m. and '
11:40 a.m.

A staff member reported abumed
hole and tear in the plastic window of
her vehicle. A purse was taken from
the floor of the vehicle. The purse
was later found under the vehicle
with $6 in cash missing.

·Sept. 26, GarageD, fustIevel,

between 7: 30 am. and 4 : 15 (reported
Sept 28).

A staff personreported that canvass
top on his vehicle was cut. A gym bag
containing assorted gym clothes and a
combination lock was taken.

·Oct. 5, Garage C, fIrst level , be­
tween 9:55 a.m. and 10:50 a.m. A
purse and bookbag were taken from
the vehicle. The items were recovered,
but $100 from the purse was missing.

. ·Oct. 7, Garage D, second level,
between 9:00 a.m . and 11:25 a.m.
Contracted security discovered a ve­
hicle with a cut in the convertible top.

·Oct. 9, Garage D, third floor,
between 9:00 a.m. and 11 :00 a.m.

A student reponed a cut in the
convertible top of her vehicle.

·Oct. 14, Garage C, first floor,
between 8: 15 a.m. and 5:00 p.m.

A staif person reported that a
hole in his vehicle's vinyl window.

. A gym bag was taken from the ve­
hicle.

·Oct. 18, Garage C, second
level, between 8:40 am. and 12:30
p.m.

A student reported a cut in the
rear window of her convertible.

AlumniAssociation chapter holdsreception
Speaker urges Board of Curators to expand progra:ms in city schools
by MichaelJ. Urness
of The Current staff

A veritable cornucopia oLUM-Sl.
Louis administrators, distinguished
alumnus and community leaders turned
out Friday night Ocl. 21 for the eighth
annual African American Chapter of
the Alumni Ass~iation reception and
dinner in North St. Louis.

The African American Chaptet,
which grew out the Minority Relations
Committee, sponsors several social
functions throughout the year. At the
reception and dinner, the organization
presents awards such as the newly es­
tablished African American Book Sti­
pend awards. In addition the reception
is held to honors those who have made
significant contributions to either the
Chapter or the furtherance of higher
education within the African American
community.

The reception and dinner tookplace
atSpruiU'sIntyrnationalCatering 1101
N. Jefferson and fc.qtured the music of
The Robert Ed wards & Company jazz
ensemble throughout the cocktail and
dinner hours.

dinner, complete with all the trimmings,
Banks introduced Chancellor Blanche
M. Touhill.

"1 want to thank you for inviting
me to this event tonight," Touhill said.
"I want to say that I am very proud of
the University of Missouri-St. Louis.
We educate St. Louis. W.e are com­
mitted to that, and we need your help to
continue that mission.

''This year we have enrolled 1455
African American

"As many of you know my first job
at the University, nine years ago, was
the matter of alumni relations," Osborn
said. "And I had the privilege of
working with a committee called the
minorities relations committee which
grew into the African American
Chapter of the Alumni Association.

Osborn honored Gereld Kirk, past
president of the African-American
Chapter of the Alumni Association as

well as Mary S.
Gillespie and
Mala.ika Horn,
two UM-St.
Louis graduates
who have been
appointed to the
University of
Missouri System
Board of Cura­
tors.

Following Coleman's remarks,
Don Danforth, program director of the
Mathews-Dickey Boy 's Club, took the
floor and told the crowd of the rich
history of the Mathews-Dickey Club
and the many services it provides to
young boys and girls.

Banks again took the floor and
began a five minute introduction of the
evening's featured speaker Dr. James
Dixon Jr., executive director of edu­
cation and monitoring and advisory
committee for the St. Louis Board of
Education.

"Success is more of a state of mind
than any other type of quantifiable
measure," Banks said "If you don ' t
feel good about who you are, itdoesn' t
matter what you have, you will still not
be successful."

After describing Dixon's success
in both the academic and businesS
communities Banks said, "But there's
probably even a more important way
to define success. Because it's been
said that the most revolutionary thing a
black man can do is stay with his
family. And our speaker has been
married to the same woman for 29
years. Master of Ceremonies Eric Banks,

a UM-St. Louis alumnus and practic­
ing corporate attorney, opened the re­
ception and then turned the floor over
to Rev. Cedric Malone, pastor of First
Baptist Church who gave the invoca­
tion.

students-the
largest number in
the history of the
campus. And 1
hope that number
continues to go up.
And that for that
to happen we will
need your assis­
tance and the as­
sistance of your
friends in order to
encourage other
African American
young people to
obtain their higher
education degrees
at the University
of Missouri -St.
Louis." RoosfJv~/J Wright

D 0 r i s
Coleman, current
president of the
African Ameri­
can Chapter of
the Alumni As­
sociation then
recognized and
thanked various
members of the

With that. Banks presented Dixon.
- Dixon began by thanking his wife

and family, members oJ the adminis­
tration, the African American Chapter
as well as the members of his Doctoral
dissertation committee .

Following a roast beef and turkey

Additional greetings from the UM­
Sl. Louis were made by Dr. Roosevelt
Wright, vice chancellor of Academic
Affairs, and Kathy Osborn, vice
chancellor of University Relations.

Come to the Arlnual
Gateway Tournament:

When': November 4-6
Where: UM-St. Louis Campus and

King Henry VIII Hotel

Featured Events:
Speech and Debate Competition 2-9 on

campus Nov. 4, and more
of the same all day Nov. 5

Comedy Night Nov. 5 at King Henry VIII in the
King James Room, 10 p.m.
Come to the Gomedy Club!

Debate elimination Rounds at King Henry VIII
Hotel Sunday Nov. 6. Awards Banquet ·

at 11 :00 a.m.
For Ticket and Event Information, contact'

Sherry LaBoon.or Tom Preston at

553-5816 or 553-6762
Timers for events needed!

University and the Alumni Associa­
tion .

"We would like to thank Chan-
. cellor Touhill, Kathy Osborn , Dr
Wrigh t, Rev. Malone and Don Danforth
and Ken Meyer, for participating to­
night and encOlrraging us and working
with us," Coleman said. "I have to
admit, the University has been behind
our Chapter all the way. They have
always ex terided the hand that we have
needed in order to get over. So we
thank them tonight."

On the evenings theme "Our
Children Are The Future" Dixon said,
"On the surface you would think that
no grealer truth could be spoken. Our
children are our future."

Before continuing Dixon said
"Terry Jones asked me earlier was I

see Dixon, page 6

- CAN YOUR A~SWERING-MAGHNE: - -.
. .'

• Forward your messages and activate your pager
·Give you a morning "wake- up" call with new messages
·Screen your calls while keeping your home telephone number private
·Allow only you to receive your messages
'Call you at another number to notify you of messages

ALL WITH NO CREDIT CHECK AND FREE SERVICE FOR ONE MONTH!

II' you answl'r.:d no to all} 01 the'''''.' qUe'stiolls. lall
Voice Mai1200f) at: n 1.+) ~X)-75.\6

The Difference Between an
Original and a Fake.
Life here is quality addressed

Northwest Village Apts.
291~5650

on Lindbergh near 1-70

Sprlngwood Apts.
429-5609
1-170 & Natural Bridge

San Rafael Townehomes
426-1638
1·170 & St. Charles Rock Rd.

Park Ridge Apts.
524-3635
near W. Florissant off Ferguson

S%Student
Discount

Our residentS enjoy a style of living that's an anful blending of comfon
and convenience. No wonder so many other apamnerit communities
imitate us! Move here and come home to a picture-perfect apartment
where every detail is attended to. Included are a wealth of Jabulous
features that make your life more enjoyable. Master the art of living '
welL ala price thal's too good to pass up. .

FI-:ATURES
October 31, 1994 THE CURRENT page 5

Alcohol Awareness Week a smashing success
bYErlc Thomas
rp.porter

With the aid of the Chrysler Cor­
poration, Mothers Against Drunk
Drivers (MAD.D.) is crusading at
American high schools and universities
in an attempt to open theeyesoftoday's
younger drivers.

The statistics finrtly state that al­
cohol use and abuse exist in America's
high schools and ~~ersities.

And that bothers Gloria Lubowitz,
senior counseling psychologist at UM­
St. Louis, who described the goals of

. Alcohol Awareness Week to me.
Her main focus is responsibility.

. "Choosing to drink is fme and ac- .
ceptable," Lubowitz said, "as long as
there is a designated driver. I don't
think enough people take that idea se­
riously or practice it regularly.n

Lubowitz also said thatpeople drink
for a lot of different reasons, and many
times other activities could be substi-

tuted for drinking.
"Sports and other relaxing activi­

ties such as theater or campus organi­
zations are great ways to get involved
and meet new and exciting people,"
she said. "Bars are not the only means .
of socialization in our society today.
There are always caring people here in
my office waiting to aid students who
desire to be different, who don't want
to follow the same path as those in the
obituary pages."

Among the activities of Alcohol
Awareness Week were the Chrysler
Drunk Driving Simulator and a session
of Alcohol Trivial Pursuit.

Theobjectofthe latter was to throw
a ball against a Velcro target to receive
an alcohol related question. The closer
you got to the bull's-eye, the easier the
question was. Anheuser-Busch donated
key chains, hats and can coolers, which
were awarded to participants who
provided correct answers. There was
also a raffle for a 32-quart cooler.

THERE ARE TWO TYPES OF DRINKERS

People who drink responsibly:

• drink along with other activities.

• drink only with others, but not because
others are drinking.

• avoid intoxication by drinking slowly and
paying close attention to their reactions .

People who have a problem with alcohol:

. • drink to escape problems or turn off
painful feelings.

• may drink alone, or at regular times of the
day.

• use alcohol as a substitute.
Source: Horizons Peer COUllselin

by Eric Thomas
reporter

Last Thursday the Chrysler Cor­
poration prought its drunk driving
simulator to UM-St. Louis as part of
Alcohol Awareness Week, Oct. 24
through 26. .

This was the fIrst time the simula­
tor has been at UM-St. Louis, and the
numberof students who took advantage
of it was exceptional.

It is supported by Mothers Against
Drunk Drivers(M.A.D.D.), The U.S.
Department of Transportation and the
National Association of Broadcasters.

The simulator is a 1995 Dodge
Neon with an on-board lap top computer
that can be programmed to delay the
car's steering and breaking response
time, simulating the slowed physical
and mental response 'abilities caused
by drinking before driving.

The way the simulator works is the
instructor inputs the driver's weight

and how much alcohol they have con­
sumed, This infonnation is carried to
the power steering lines arid the brake
system, which then compensate for
your simulated drunkenness.

The idea for the simulator origi­
nated in 1988,and it has made over 550
appearances in more than 150 Cities in
the last six years .

Over 90,000 people, most in the
target range of 15- to 20-years-old,
have experienced the ~imulator.

A national study stated thal be­
cause of the exposure of under-21
drivers to the simulator, there has been
a decline in the proportion of 15- to 20-
year-olds involved in alcohol-related
accidents,

Overall, the number of alcohol­
related fatalities declined 11 percent .
from 1991 to 1992.

In 1992, an estimated 17,699 people
died in alcohol related accidents. That's
alrnost one death every half hour caused
by drunk driving.

UM-St. Louis' Gallery
. \

210 opens new exhibit
by Brian Dashner
reporter

Manhattan. She also has a piece which
hangs in the Museum of Modem Art in
New York.

Ohio; and "Plaid Ohio," a foam rubber
base with plaid, woolen cloth fOlm.:;-i '
like the shape of Ohio and a hollow
metal ring in the center.

'StarGate' spectacular
·.science fiction movie
adventure in all ages

UM-St. Louis' Gallery 210 is now
. showing Heide Fasnacht's exhibit

"Sculptures based on the map of Ohio."
The exhibit opened Oct 25 and wilJ. run'
to Nov. 23.

Tom
Kochheiser, di­
rector of Gallery
210, encourages
everyone to come
see the exhibit

Four of Fasnacht's pieces are on
display at the Gallery 210 exhibit:
"Road Map of Ohio," a huge,
overstuffed pillow that is actually a

Kochheiser said that these works
were a kind of self-therapy for Fasnacht,
who moved from Lakewood, Ohio fol­

lowing her high
school graduation.
The sculptures
convey her dissat­
isfaction with
Ohio and her life
there.

"This is cer­
tainly not typical
of the s.:ulpture
she does,"
Kochheiser said.
"Most of her art

contains primarily
metal and rubber."

. "These . ex­
hibits were shown
in 1992 at
Fasnacht's gal­
lery in New
Y 0 r k , "
Kochheiser said.
"I saw her stuff
and liked it Then
her gallery sent
me some slides
and I knew that I
wanted to show
her work here."

photo: Monica Senecal

OH HOW I HATE OHIO: "Road Map of Ohio," one of Heide Fasnacht's
Sculptures on display now at Gallery 21 D's latest exhibit.

The exhibit is
funded in part by
the Missouri Arts
Council and the
Regional Arts
Commission.

H e ide
Fasnacht is an established abstract art~
ist living in New York City. She teaches
sculpture as a visiting artist at Harvard
University and has a master's degree in
fme arts from New York University in

mapofOhio; "TheLower Forty-Eight,"
a quilted map of the United States with
Ohio as every state; "Blind Ohio," cre­
ated from a metal outline and foam
rubber strips shaped into the state of

Daily, hours
for the show are Tuesday from noon to
8 p.m" Wednesday through Friday from
9 a.m. to 5 p.m., and Saturday from 10
a.m. to :2 p.m. Gallery 210 is in room
210 Lucas Hall ..

Student volunteer vacations
by SCOtt Lamar
associate features editor

. How would you like to spend your
winter or spring break volunteering in
J arnaica, Costa Rica, or Russia?

Global Volunteers is a private, non­
profit organization that is offering
students an altemative tothelazy, beach
vacation with a chance to learn about

by SCOtt LBmar
· associafiJ} eatures

Nam-e:ROOin
Ci?armountqiIt

~ti;on: Engtish
l...eCb.Jrer

Pe~:A .$g~
.~,. ,:", ", {-

~av&tite restaurant:
I3falzkhi:iwk,'· ', -

J't\VQtl~, food: Blac.k .
peppetco,1Jfi ~jiprn
,~-'~~ ~, . '

another culture and make a lasting dif­
ference in the life of a less fortunate
person.

Students can assist in domestic and
international human development
projects in Latin America, Europe,
Southeast Asia,Jamaica and Tanzania,
as well as projects in the southern U.S.
The trips last from one to three weeks
a'1d range in cost from $300 to $1,500,

Favorite movie:
"The Bad Seed. "

Favorite actorl
actress: Will:ir:mt.Holden
anc:lEUeen Heckart.

. Favbrite' book: ;~ne

Day in the Life ofJbati
Den:isotJiclG ", or lHlJjth.ing
by Ffiir:l1ktIer or l):N, '

_ Latvrence,

What i~<YQurf8;:ri- .
w,r? Sing~ bdck-t4J
Jor·the~hB(>gs •.
. .

plus air fare. The fee includes lodging,
meals, local transportation, visas and
an experienced team leader.

Michele Gran, a spokeswoman for
Global Volunteers, said giving up a
vacation to volunteer is an individual
choice.

"It's not for everyone," Gran said.
"It's a personal choice."

Gran said students usually give one

Robin
Clearmountain

Favorite conege
memoryi Dorm life as
em Wldergrad. I remem-

. ber the late-nig'!t hours
with eve11}one corni.ng
out and sittirig in the
hallways. It wasjim.

How would you
describe yourself"?
CompassiDnaf:e,. eclectic • .

by Scott Lamar
associate features editor

"StarGate" is an exciting sci-fi
advenurre that pairs a stem, special
forces military man (Kurt Russell)
with an intelligent Egyptologist
(James Spader) on a mission to solve
the mysteries of an artifact unearthed
in Giza, Egypt in 1928.

"StarGate" is unlike other sci­
encefiction movies.Itbegins in 1928,
then skips ahead to the present and
into another galaxy, all the time play­
ing with the notion that ancient
Egyptian civilization was visited by
aliens.

Dr. Daniel Jackson (Spader) is
commissioned by the government to
figure out how to unlock StarGate's
unique power. For Jackson, this is the
opportunity of a lifetime. His ambi­
tion and energy is childlike because
StaIGate can prove his theory that
aliens visited the Egyptians hundreds
of years ago.

Col. Jack O'Neil (Russell) is a
tough guy who has nothing left in the
world. For him, the dangerous mis­
sion through space and time is per­
fect because he believes he has noth­
ing left to live for. He's broodirig and
intense throughout the journey, with

of three reasons for wanting to volun­
teer.

"Some want to learn firsthand
about a certain culture. Some see it as
a sense of service. They consider
themselves fortunate to be living in
the United States and want to share

. what they know with less fortunate
people. And some want to gain ex­
perience teaching in another country ,"

TIffined and generous.

. How would your
friends describe you?
Sweet, shy, noble and
generOus~ .

Why did you. go
into teaching? I like _
intellectual exchange. I
like to think that I in­
sPIre piople to pursue
what they are made of
intellectually. I like
students: to diScover
themselves and dis­
cover what is important .
tothem.. ··

. Favorite chlldhood
memorY: Going to the
O~Ta, the tJieater and
the-symphony.

a take-no-crap attitude that has become
a Russell trademark.

Consequently, the two have sepa­
rate agendas for StaIGate. What 0 'Neil
sees as a threat, Jackson views as a
glorious opportunity.

The audience can clearly see the

Kun Russell

contrast between the characters' objec­
tives on the screen. But despite their
differences, the tv..'o forge a murual
respect for one another.

OnceJ ackson and O'Neil enter the
portal, they are thrust through space
and into a primitive civilization on a
desert planet called Abydos, millions
of light-years from earth. Here they

Gran said.
Besides teaching, projects include

working on a water system on the Pa­
cific coast of Costa Rica and helping
build homes in the Rio Grande Valley,

Global Volunteers President Bud .
Philbrook said students are extremely
helpful in these types of projects because
of their enQlUsiasm and energy.

"Past student volunteers have dis-

Who do you most
admire? My parents
and my 98-year-old
grnndJather because oj
what they had to over­
come, their struggles
and sense of humanity.

What are your
plans after teaching?·
I have a CD due out
next year involving
New Age music and the
sjX)ken word.

In my spare time I
like too ... drive; Ijust
get in my car and go.
That's where I do my
composing. I like to
head. out on roads that
have a lot of sky --co un­
try roads.

discover a civilization enslaved by
an enigmatic, god-like ruler named
Ra (Jaye Davidson), who has an
evil plot that entails using the
StaIGate to destroy the earth. Jack­
son and O'Neil must come together
in a race against time to defeat Ra
and his henchmen, save the earth,
and return home.

The story, created by Dean
Devlin and Roland Emmerlich, is
imaginauve and gripping.

The special effects are incred­
ible. The trip through the StarGate
to the strange planet felt like a roller
coaster ride. Everything, from a
creature that looked like a cross
between a Clydesdale and a buffalo
to the masks worn by Ra and his
men to the engraved walls and black,
polished floors of the palace/space­
ship occupied by Ra, was spectacu­
lar. Visual Effects Supervisor Kit
West, who won an Academy Award
for "Raiders of the Lost Ark," did a
remarkable job in "StaIGate."

"StaIGate" is two solid hours of
entertainment. Like most science
fiction stories, the idea is not to sit
back and analyze the story 's con tent
for truth, but to wonder at the possi­
bility that it could be true. If you like
to wonder, you' 11 enjoy "s tarGate."

covered that they can make a signifi­
cant difference in the lives of the people
we serve. Most projects can be com­
pleted in a short time and have long­
tenn benefits to the community,"
Philbrook said.

Gran said students reside in dor­
mitory-type buildings and are fed by
the natives of the area. The teams stu­
dents are in are led by a trained team
leader who is familiar with the host
community'S language and culture.

Philbrook said that what students
see often shocks them .

" f think what surprises most stu­
de'nts is the extent to which their own
lives are changed by such an experi­
ence," Philbrook said. "Most people
are exposed to economic poverty only
through newspapers and network news.
To witness it and have a hand in im­
proving conditions provides an under­
standing that can ' t be achieved vicari­
ously,"

Some of the opportunities available
for the upcoming winter break are
teaching English at Tver University in
Tver, Russia; tutoring children in the
Blue Mountains of Jamaica; and
working on a water system in Costa
Rica,

Because Global Volunteers is non­
profit, volunteers mUst pay their own
way. However, all costs are tax-de­
ductible, and discounts for student
groups are available.

For a free schedule and more in­
[onnation, call Michele Gran at 1-800-
487-1074.

page 6

Dixon from page 4

. going to give you the sermon presenta­
tion or the lecture presentation and I
said I didn't know. Now, I want you to
know that much depends on you. I do
know a little bitabout preaching. I have
been preaching one day less than I've
been marri~. But now if you don 'tsay

amen, then I won't preach.
"No society that seeks to survive

that or seeks to thrive neglects its chil­
dren. Fundamental to the next days
meal is the health and safety and growth
and development of our children."

Thatsaid, Dixon gave the audience
. a brief look at the history of public
education, beginning in 19th century
Concord, Massachusetts and ending
with the present state of public educa­
tion in the St. Louis area

"We built colleges and universities
and hospitals," Dixon said' of the re-

construction period following theCivil
War. · I'm talking about Africans in
America in the South and in the border
states . We built those for the
undergirdings for our community. So
this thing of education and develop­
ment is not anything new to us.

Dixon also spoke on the recent
trends of tracking and ability grouping,

"So that you know that we know
the value Qfhigher education," Dixon
said taking out several newspaper ar­
ticles. This one (article) here says ' there
is no racial bias found in Ohici's school
exit exam.' It says right herein the [lISt
paragraph ,that the standards that 'these
folks are holding these graduatingse­
niors to are a ninth grade competency.
Now doesn't that make sense, if yougo
through 12 years of sclioOlthat they
ought !O test you on what you learned

ANTHROPOLOGY:
PREPARING FOR THE GLOBAL

ECONOMY
Winter Semester 1995: Course Offerings

ofInterest to the NON-MAJOR
Human Origins

• Intro to Cultural Anthropology
• World Cultures (day and eve.)
• Cultural Diversity Through Literature
• Sex and Gender Across Cultures
• Cultures of Asia (day and eve.)
• Archaeology of Missouri
• Archaeology of North America (day and eve.)
• Tradition, Modernization and Economic

Development in East Asia
• Satisfy Cultural Diversity Requirement

Course
Number

05
11
25
29
41

110
131
132
238

THE CURRENT October j 1, 1994

three years earlier?"
Dixon said the same thing was

happening at Vashon, Sumner,
Beaumount and Soldan in the city and
in county schools as welL

"Allover the
county kids are

Dixon then said he was very proud
ofUM-S l. Louis and the University of

. Missouri system for being committed
to the furtherance of education, espe­
ciall y where minori ty studen ts are con­

cerned. He then
told the audience ·

the number of students who participate
in the College Prep program in the four
schools and nearly quadruple the num­
ber of kids who actually and literally
participate in the bridge program.

"Put the $ 1 million in it," he said,
almost whispering.

getting a diploma
and they have a
nin th grade com­
petency," he said.
"And what are you
going to do with
that? You cannot

'If it is .to be, it
is up to me'

of the various pro-
grams either
started by or in co­
operation with
UM-St. Louis and
the Ui\1 system .

. "We need that pro"gram at the four
regular schools in the city," Dixon said
of the Bridge Program. "Why riot the
rest of them? Because the rest of them
get a bunch of magnet money that
Vashon, Beaumount Roosev el t and
Sumner, donot get. We need to give
wherever the need is greatest.

Dixon then asked that the Univer­
sity of Missouri Board of Curators
e:xpand the University's involvement
by giving another $500,000 to merge
the Bridge and College Prep programs
and bring them to those schools that
don't already have them.

Dixon ended his speech with the
10 two-lettered words] udge George F.
Gunn had reminded him of after giving
him the task of preparing a detailed
report showing the financial need of
the various programs he is involved in,

-James Dixon Jr.
St. Louis Board of

get a job. You
cannOlreally per-
fonn successfully in college. It's no
wonder crime rates are up. It's no won­
der we're having such a problem with
crime and juvenile delinquency when
people have no hope,

LOST YOUR KEYS?

Education , Among the
programs he cited
were theCenter for

Academic Development, College Prep
and the Bridge Program which was
intended to work with Vashon and
Beaumount, ,the two non-integrated
schools in the city.

"Do you think its worth say $1
million?" Dixon asked. "Since they
already give $500,000 for the College
Prep program all I'm asking you for is
another.half a million. That's all , And
look at what we can do, We can triple

" Ifitis to be, itis up tome," he said,
Following Dixon's speech, UM­

St. Louis student Engus Carter, thanked
the Chapter for s~nding him to Califor­
nia for an oratorical competition. The
newly established book stipend awards
were awarded to Pamela Moses,
Miriam Luncford and Tasha Pettis.

MISSING YOUR TEXTBOOK? Apartment: $295
LOSE YOUR UMBRELLA?

- CANT FIND YOUR GLASSES? Heat Included! 1 bedroom, 2 room efficiency, new appliances, new
carpet, some furnished. 6 months or 1 year lease. $285-$295, Or a
2 bedroom, 1 bath apartment: $315-$350.

Check out the LOST & FOUND
in the University Center, Room 267, or use a

red campus phone and dial 5291.
381~8797

Normandy'
Bermuda Heights .

7738 Springdale

Now You Can s'tay In Touch At
The Lowest Price In Town! Auto Financing
Peace of Mind Never Cost So Little! **** AUTO GALLERY ****

As Low As ®®®o®®®@. $

(CenTRAl
- Cellular & Paging

rw, dtJl/wr what we promise!·
flllot Rich, President

SOUTH CENTRAL
8041 Olive

per month~

'Some Restrictioos May t¢.y. Oelafls
~n Stcre. I'ilq.ires 1 yr. canmltrnm\

ST. CHARLES
12101 Olive 2725 S, '·70 Setvice Rd.

Deluxe-Premium
Pre-owned cars/trucks/4X4s
On The Spot Financing
• No humiliating application process
• All deals are taken seriously
• We are here to help you

drive home today
9570 Watson Rd,

(across from CrestwO<Xf Plaza) (1 mila •• sI of ~17D) ~·270 & Olive) (Hwy.7D off 94) • Ask about our student discount
843-1303 432-7017 434-5356 949-5858 ..

P R I ;'1\ C I P L E S tlf S () U ;"; [) RET IRE .\1 E:\" T 1:,\ \. EST I :\" G

UNFORTUNATEIX;, THIS IS WHERE
PEOPLE ARE PUTTING

TOO MANY RETIREMENT DOLLARS.

Every year, a lot of people make a
. huge mistake on their taxes. They

don't take advantage of u :.: deferral and
wind up sending Uncle ~am money they
could be saving for retirement .

Fortunately, that's a mistake you can
ea~ily avoid with TIAA-CREF SRAs.
SRAs not on ly ease your current tax­
bite, they ofler a remarkably easy way
t,o build retirement incr ·me-'especially

. for the "extras" that your reg~lar pension
and Social Security beneflts may n~t
cover. Because your contributions ar'e
m'ade in bef'OI'e-ta~ doHars, you pay less
taxes now. And since all ear nings on
yo ur SRA are tax-deferred as well, the

. money you don't send to Washington.
works even harder for you . Down the
road, that can make a dramati c difference
in your quality of life. .

What else makes SRAs so special?
A range of allocation choices-from the
guaranteed security of TIAA to the
diversified investment accounts of
CREF's variable annuity-all backed
by the nation's number ;ne retirement
system,

Why write ofT the chance for a more
r:eward ing retir'ement? Call today and
learn more about how TlAA-CREF

. SRAs can help you enjoy many
happy returns.

Benefit now from tRX deferrRI. CRIt our SRA hotline 1 800-842-2733, ext. 8016.

OPENS FRIDAY NOVEMBER 4TH

AT A THEATRE NEAR YOU.

Ensuring the future
for those who shape it~M

. . C'REF a r{r/i, 'I1(N tlr(rh~(~riAul((J h.Y Tfrf.i<CREF huJi!'I(IUld v.n'{) hu(iluJiuflrd S(rl'ia.I '. Fur "/(Ir((llmp/d(l,!I;rrnfdfiv/l, /nduJill,rli'hIlT.tJ(.f 11110 t.:rpmN.f,
1',,11 1 &(I(I-X-I2-17 '55, ,'.t't. 8(llfi);,r Ii prr/,l!Ucius. R<,I'U) Ilu prrJJP<'iIu.r ~Qr~itllly h~fort YOU (~II'Ut <Jr.(tn,) m,)tl<'Y.

Thank you to all "The CUTTent" Advertisers
Please support the people'titat makethi5 pubfication "sable!

October 31, 1994

Peter Piper
Awards:
Part Two
by Pete Dlcrlspino
sports editor

Last week we took a look at the
women's soccer awards, this week we
will take a look at the men's soccer
team.

Freshman Of The Year.
Ken Henry, defender- Henry is

the teams best defender and his job is
to shut down opponents top players.
Even though he doesn't have a point
on the year, he's had an excellent
freshmen year and will be the backbone
of the teams defense for years to come.

Quickest Player.
Todd Rick, forward- Rick could

run circles around a Cheetah any day
of the week. He can blow past defenders
with one stride. He is very quick in
moving from side to side with or with­
out the ball.

MOst Underrated ,
Kevin Smith, fonvard- Fans '

hardly notice Smith when he is on the
field. He will look invisible and then
bang, he scores a goal , He is third on
the team with five goals on only 17
shots. Also is third with 13 points.
Smith has accomplished all of this
while only starting 10 games.

Best Defensive Player.
Ken Henry, defender- Henry gets

this award too. He has been the teams
best defender all year and should only
get better with time.

The Rivennen have themselves a
player with the kid from Vianney High
School.

Best Offensive Player.
Todd Rick, fonvard- Rick leads

the Riverrnen with 14 goals and five
assist for 33 points. He by far is the
biggest offensive threat on the team
and draws double-teaJJl assignments
from opponents. Rick ranks 18th in
the nation in the goal scoring
department. No one deserves this
award more than Todd Rick.

Most Valuable Player.
Mark Lynn, goalie- What more

.needs to be said about the type of year
this guy is putting together. Lynn ranks
fifth in the nation with his 0.67 goals
against average and is tied for flfst in
the nation with eight shutouts. Has
been the teams wall in the goal all year.
Has made 80 saves, while only
allowing 11 goals all season.

Most Quotable.
Matt Gober, midfielder- Mau has

to be the nicest guy on the team. No
matter wl1at time you call him for an
interview he always takes the time to
talk to you. The CUTTen I spons
department thanks you Matt.

Last week, Rivennan midfielder
Ben Davis left the team because he
was unhappy about the lack of playing
time that he , was receiving, The
Rivennen are already overstocked with
midfielders and as a result, Davis'
playing time was suffering. He only
played in seven of the Rivennan's 15
games so far this season. He was fifth
in scoring among Rivermen players
with a goal and five assist for seven
points.

The Rivermen wish him the best
in the future.

RTS
THECURRENf page 7

Riverwomenimprove at Volleyfest
by Rob Goedeker
associate sports editor

Last weekend, the Riverwomen
volleybaU ream hosted its annual UM­
St. Louis YoUeyfestatthe Mark Twain
Building. Even though the River­
women lost three out of the four
matches they played, they didn ' tlook
at that as a downside to their season.
Instead, they looked at the Yolleyfest
as a significant maturing stage of a
young and developing team.

Throughout this season, the Riv­
erwomen ~ardly gave their opponents
a run for their money, but during the
Yolley fest a major change took place.
The Riverwomen are starting to push
their opponents to the limit.

"We're really improving," setter
Tracia Clendenen said, "We starting
LO gi ve the team s more of a challenge." .

the opportunity ..
"It was realiy fru strating," said

NorthwestMissouri State setter Heather
POLLS, "Our pass ing game wasn' t
working very good, but as long as we
came back and won , that's all that
matters,"

Kerry Mallon led the R i verwolll en
with 18 kills, and Ann Marie Gary had
16, Clendenen collected 54 ass ist, and
Karen Baskett added fi ve blocks,

Later that night, the Riverwomen
took the Rollins College Tars to a rali y
game, and this time they were victori­
ous. They won the match with the
scores 6- 15, 9-15, 15-10, 15-13, 15-7.

"Rollins was probably the second ·
best learn in the tournament, behind
Central Missouri State," head coach
Denise Sil ves ter said , "Beating them'
was a big win for us," .

"We really came together as a
team," outside hitter Jessica Tobin said.
"The win was very uplifting, It gave us
a lot of confidence,"

In their first match of the
Volleyfest, the Riverwomen took on
conference foe Northwest Missouri
State Bearcats on Friday. The River­
women took them to a fifth game,
which uses rally scoring where there
are no side-outs, It makes for a very
quick and upbeat game.

Photo: Ken Dunkin
IN YOUR FACE: Riverwoman middle hitter Karen Baskett spikes the ball as middle hitter Debbie Boedefeld and
setter Tracia Clendenen (#2) look on in a match against Northwest Missouri State Friday at the Volleyfest.

"We were determined to not lose
this game," Gary said. "We were so
pumped up for the rally . game that I
don ' t think they could have beaten us if
they wanted to , We re.ally wanted the
win ." In the rally game, theRiverwomen Kaseorg said.

jumped outtoan early 2-0 advantage, The Riverwomen jumped out to an
but couldn't hang on. They lost the . early 5-0 lead in the second game. Then,
match5-15.15-5.1O-15.15-7,1O-15, . the Bearcats began to mount up their

"We didn't do the thirigs we attack. They cut the Riverwomen's lead
needed to do to win when the match to 7-4, but that was as c10se as they would
was on the line," assistant coach Erik get.

. In the . fourth game, the River­
women fell behind early 4-7, but with
the help of outside hitter Jennifer
Dodson's serving, they came back to
tie the score and eventl,lally took the
lead on an ace by Dodson just inside
the back-court line.

Quante Brothers enjoy
playing soccer together
by Ken Dunkin

2.!.. The Current staff
players who give their bes t effort make

_ th0ob· of c.oaching easier. · J.l.e said

UM-St. Lotris has some liard
working brothers by the name of
Quante patrolling the soCcer field.

Although John and Mike are dif­
ferent ages, they could pass for twins,
Their playing styles are also similar.
Both players give their all on each
and every play, They never give up
on a play, hustling until the whistle is
blown, Their statistics are very simi~
lar too. Mike has two goals and one
assist for five points in thirteen games.
John has two goals for four points in
thirteen games.

"John and Mike are key players
this season," said teammate Matt
Gober. "They give 100 percent effort
w hen they're at practice and games."

Head coach Tom Redmond said

'John and Mike
are very similar in
their attitudes towards
the sport. They are
very dedicated. '

-Tom Redmond
UM-St. Louis Men's

soccer coach

every coach wants their players to have
this type of work ethic.

"It makes coaching a lot easier
when you get a player that has a hard

work ethic, talent and take the game
seriously," Redmond said, "John and
Mike are very similar in their attitudes
towards the sport. They are very dedi­
cated,"

John and Mike described them­
selves in the same manner- -players
that work as hard as they can.

"I work as hard as I can ," Mike
said. "If I'm tired,Ijust get up and run
some more."

Their almost m irrored ability could
be attributed to soccer battles they had
in their backyard, They never played
on the same team growing up ,so these
games played a important role. Brag­
ging rights came out of these battles.
Mike jokingly said he controlled most
of these games, while John differs,
saying they were even, As a player,
Mike learned a lot from John through
these battles.

CO.aches Comer
Featuring

l i111: NiederkoTn .
Men's Golf Coach

, , ~owpeoplem!M W.estand$outh that,
the'boys in the Midwest can play golf.

' OtFmishin the tdptbre¢ in !he N'C;:AA ,
dhtisiG5h .·

WjlaJlllkebest ~Ao~tcoachi~g;
I get a great deal of satiSfaction in
seeing,lci"dSmakepfogressand mature,
noton[y as players, but as students.

.. If! cotiJd>change one,ihlog about
.~~~--,,_---'="""""'''''''''''''''''''=::..:.J , myself: To qilil stri¥ingforpetfeetion. ,
by Ken Dunkrn
0.1' Th.e' C.urrentst~ff ·

.J. Iike 'tO do things a certain way. I
, .)\Iouldn '(take thin.gs so b~d ~d

perSo~. J'bereisno Perrectipn in golf
Birthplace: Alton, TIl . ' WHat I'm readi~g n ow: MOst of.
College: Soutllem.Illinois State • the gpIf instructional guides thaWome

University andN QIthe$tMissouri .. OqL'll{ke to keep upwitha!l the latesl
State, UnIversIty. . ' things gOin8'OIl with golf.

Pe~sonal hero: My fath-er, he ','. .. '. Qt~teStga.m~teve'tCJ)atbe.d; In
pro:videdmewiththe desir¢-tQpiay . ltigh schOtiltfasketball (Pattonville)
spOrts. He also gOl me involved in defeatedtb€ttUrdor fbr11frankCd Ladue
golf and. motivated. me to always in .the districtloOrnamennn 1984 Or
try my beSt. 85~ ., .' - . -

One.thing I can~stand is;' 1 Mn'J(dis3ppointing game: l<:an ' t
don'lcaTe for q,lIitwrs.and people 'saytllere: h~ tieen anytlUng #1a'f: has
whO accept mediocrity. . 1)¢mdi$appQinling, ' vealW;iys peen

People whp know me In pn:~U(lof ·mLOf rr1Y t .
college wiUsay: They saw! d'i$1't My favoriti!

, . give up, that :t' alwaysgl\,ve "it my and Jack Nickelson.
i best. .. , Favorite sport (0 er t,.an golf);

_ Fantasy: to' take a tean'I from Co1la.g~ [00t.baU. I'.rn s¢a$on tid,tet
:a academic, urban instilUoon, and. " holder at UM-Columbi . fot t1:w last

twtf/1ty five y~.
My impressions 00 the way

sports bave become a business: I
don~tcareforthewaycertainathletes

treat the Sport that has given ~m a
li.ving. I coached Scon Cooper, the
tfriid baSeman fOr the Boston Red
Sox. I coached him all through high
scbooLHe has kept me idea to come
back and give something back to the
community tlla't provided him_ the
_9Pportunities~ 1've always adInired
him for that.

Fa,;orite mo\ies: "lndiailaJones
and the Last Crusade." "Hoosiers."}
enjOyed "ForrestGump."

~Favorite restaurant: Tony'sin
Alron, ill.

Favoritdast-rood: Taco Bell
lPavodte childhood memory:

The timesI spent with my Dad playing
catCh, (ootball, basketball and all
spbrts .

. What would I want people to
T~meni'ber about me: ' My
commitmenl to 'the program. I puta
10loftimein the last fif\een years into
this prograJ;Tl, and somedayrd like
someone 10, say:. '1 .appreciate the
commitment ana-energy that man
has put intti the prop.'

''['vebeenpmcticingmyservegame
a lot, " Dodson said, " I guess the prac­
tice paid off."

The Riverwomen kept gaining
momentum. Late in the game, the
Bearcats tried to get their momentum
back, but the Riverwomen denied them

On Saturday, the Riverwomen
started off the day with a conference
match against the Mjssouri Western
Lady Griffons, The Riverwomen lost

see Volleyfest, page 8

Photo: Ken Dunkin

BRAGGING RIGHTS : Rivermen midfielders John Quante (left) and Mike
Quante are relishing the chance of being able to play togettler

" His detemlination and hard work
rubbed off on me," Mike said .

In practice, though, the brotherly
love soon wears off. It becomes every
brother for himself.

"I go into a tackle with him just as
hard as I do anybody else," Mike said.
"It' s really no different than playing
against any other players."

This season is a major opportunity
for the brothers to grow closer, since
they see more of each other than they
have in years, This year is the first time
they have played organized ball on the
same team.

see Brothers, page 8

Riverwomen lose 4-1 ,
playoff hopes vanish
by Pete Dicrispino
sports editor

Nancy Reyes' goal, 30 minutes
into the game, proved to be the game
winner as the Lewis FI yers defeated the
UM-St. Louis women's soccer team 4 -

IlastSaturc1.'lY at the Don Dallas soccer
field .

The loss ended the Riverwomen' s
playoff hopes and dropped their record
to 10-8- 1 on lhe yCc'lf.

"We didn ' t play real composed in
the back like we 've been in the last four
games ," said head coach Ken Hudson.
"Today it was like we were non-existent
in the back."

Defender Kellee Albin put the
Flyers on the board flfSl with a goal 28
minutes into the first half. Albin
collected a rebound off a comer kick
and blasted a shot past Riverwomen
goalie Amy Abernathy.

"Amy went for it, but she was Ule
only one Ulat moved on th e play,"
Hudson said ,

Two minutes later the Ayers struck
again off another c.omer kick,

Defender Colleen Kelly hit a great
comer kick across the Riverwomen
goal and Reyes headed ule ball past
Abernathy, who looked surprised on
the play,

"On the second goa l nobody
moved ," Hudson said ,

In the flfS l half the Ayers con­
trolled the play and were definitely the
more aggressive team .

The Ri vef\vomen' S best chance
came with 11 minutes left in ule half.

.. Midfielder Jennifer Frohlich sent
a beaut.iful balloffafreekick to forward
Marcie Scheske, Scheske fan ned on
the shot and the ball trickled wide of
the goal.

The Flyers, thanks to two goals
within a span of two minutes, had a 2-
o halftime lead,

"I told them at half that we were
letting the (Lewis] win all the 50-50
balls," Hudson said. "I said we needed
to go hard to the ball and wi n them
ourselves."

At the start of the second hal f, ule
Ri verwomen started to play like they

, took Hudson's advice.
The Ri verwomen came out and

took the play to the Flyers and scored
to cut the lead to 2-1.

Leading scorer J enni B urton found
herself alone in front of Flyer goali e
Trisha Mc Donald. A quick move later
and the ball was in the back of the nel.
For Burton the goal was her 18th on
the season.

"We came out in the second half
and did what we needed to do and it'
put us back in the ball game," Hudson

see Soccer, page 8

page 8

Vol/eyfest from page 7

the match in straight games 13-15, 8-
15, 12-15, but they didn't go down
without a fight. They kept on fighting
back and showed a lot of heart and
pride on the court.

"We tend to fall apart sometimes,"
lv1allon said, "butour heart is there, and
we don ' t ever stop trying."

"I think we played great, " middle
. hitter Debbie Bocdefeld said. "There's

no doubt about that. We just had too
many service errors."

Missouri Western's head coach
Karen Peterson was impressed with
the Riverwomen's effort.

"They've got a good team,"
Peterson said. "We had lapses where
wecouldn 'tscore any points for awhile,
but that's a credit to UMSL. They play
well, and they've got some good
players. It's always a battle when we
play each other."

Boedefeld and Mallon each had 13
kills. Boedefeld had an outstanding
match, with a remarkable .565 attack­
ing percentage. Clendenen added 42
assist, and Baskett helped with 11 digs.

Later that day, the Riverwomen
took the Angelo State University

Brothers from page 7

"It's been a fun experience [play­
ing on the same team]," John said.
"We spend more time together now
than we ever have before. Now, since
we're going to school together, I see
him around ten hours a day. It was
only one or two before."

The Quantes are popular with both
their coaches and teammates. They
have great attitudes and hate to lose,
which is something the Riverrnen have
not done much of this year with a 9-3-
3 record.

"They're quality kids on and off
of the field," Redmond said. "I've
enjoyed coaching them, and I look
forward to coaching them both next

Rambelles 10 a tie-breaking fifth game,
but didn't raJ1y themselves to victory.
They lost with the scores 15-17, 15-8,
15-11,5-15,11-15. .

"We made a couple mistakes, and
they start to add up," Silvester said.
"When you get far behind in a volley­
ball match, it's not easy to come back."

After gaining a 2-1 game advantage,
everything was going great for the
Riverwomen. Then came the fourth
game. The bottom fell out of the
Riverwomen's attack, and they sunk
fast.

"We had a mental breakdown,"
middle hitter Sheri Grewe said. "We
though we had it made in the shade."

"We were overconfident," Baskett
said. "We just couldn't Pllll it together."

The Riverwomen's coaching staff
has all the faith in the world, that the
Riverwomen can have a bright future,
and this year's Volleyfest may be re­
membered as the place where it all
began.

''If they can survive the coaching
staff, each other, and the college aca­
demics, we'll have the makings of a fine
team next year," Kaseorg said.

season."

There are some small differences
between the two brothers. John didn't
play soccer at CBC, where he went to
school. He then went to Meramec
Community College for a year before
walking on here last season. Mike went
to Chaminade where he stared receiv­
ing several a wards his senior year. They
do have one major thing in common.
They like playing together and should
excite their teammates and fans alike
for one more season. With the brothers
you can expect the effort to be there.

''If I had a choice to play on the
same team again I would do it," John
said. "I would do it all over again."

1ive Bntnttdnment
Lunda and DinJu!r S~

Ha~Hou,,*

for Students 2-9 p.m.
* Appetizers 112 Off

7312 Natural Bridge
389-6969

MOST INTEBNATIONAL CITIES
AVAHABLE. •• CAIL FOR QUOTES

Amsterdam
London
Paris
Frankfurt
Madrid
Te/Aviv

·$499
·$499
$549
$549
$599

$1099

AROUND

• LOW PRICES
• NO ROURNCf PURCHRSE REQUIREMENTS
• NO MINIMUM STRYS
• UP TO ONE VERR STRYS
• FLEHIBLE ORTE CHRNGfS
• ONE WRYS RNO OPEN JRWS RT NO EHTRR COST ·
• STOP OVERS RURILRBLf

(14) 862-0808

THE CURRENT . October 31, 1994

Hockey alive and well at UM-St. Louis
by Pete Dicrispino
sports editor

The National Hockey League
may not be playing atthe moment,
but the UM-SL Louis Club hockey
team is in full swing.
. The team already has played two

games againstSL Louis Community
College at Meramec. UM-St. Louis
lost the games 10-0 and 9-3, respec­
tively.

. "Merarnec has some people who
used to play juniors in Canada," said ·
UM-SL Louis Team Vice President
Bryan Hom. "They win the league
every year."

Photo: Ken Dunkin

"This year we have some 9:15
p.m. games, so hopefully more people
will come out," Dagenais said.

The team plays their games at .
Webster Groves Ice Rink. Their next
game is November 8 against Wash­
ington University.

Next year, a new ice rink in
Chesterfield will open, and the main
occupants will be UM-St. Louis and
Washington University.

"It will be a plus because we can
get teams from out of town to come
in," Dagenais said.

Here are some of the lines you'll
see at the UM-St. Louis games.

1 st line- Dagenais centering P.J .
Rogers and Kirk Smith. For this reason , the UM-St.Louis

hockey club switched leagues for the
first time and are excited about their
chances.

"We have a really good team and
we have irriproved a little from last
year," said UM-Sl. Louis Team
President Dan Dagenais. "Most of
the teams we play are of our caliber,
so the games will be close."

CHECK THIS OUT: Bryan Horn (left) and Dan Dagen-ais (right) are
ready to put some of their opponents on ice this year.

2nd line- Hom centering Chad
Barkoszkiewicz and Barcley Poole.

Lou Grabow leads the defensive
corps, while Chewy McClung and Eric
Winkles take care of the goal tending.

Dagenais, is in his flfSt year as

president of the team. He took over
for Shelly Hasenforder, who was the .
team 'sPresidentfor thelasl six years.

. Hasenforder resigned last month.

Soccer from page 7

"The president schedules games,
controls the budget and players' fees,"
Dagenais said. "Everything else re­
volves around those activities."

The cost for a UM-St. Louis stu­
dent to play on the team is $250 a
semester. However, the tearn is in the
process of lowering its fees.

"It is hard to get players to come
out and play," Dagenais said. "The

Photo: Ken Dunkin

LAST TIME AROUND: Riverwoman defender Jennifer Frohlich kicks ·
the ball towards the goal in the Riverwomen's last home game of the
season against Lewis University Saturday. The Riverwomen lost 4-1 .

BRIDGETON PLAZA
LAUNDROMAT

(Attendant On Duty 7 a.In. - 6 p.m.)

DROP OFF LAUNDRY & IRONING SERVICE
COLOR CABLE TELEVISION * PrNBALL & VIDEO MACHINES

11763 Natural Bridge • - Bridgeton, Missouri
C. Scherer 731-2658

average college student doesn't have .
that much money, so that is why we
are lowering the fees."

Getting players to come out for
the team is not the only problem for
the team. They also need to get some
fan interest going.

"Last year we had all 10:30 p.m.
games and the only people that carne
out were our parents," Hom said.

said.
A scary moment occurred 15

minutes later as Riverwomen forward
Tammi Madden fell down in an
awkward position and twisted her
ankle. Madden had to be carted off
the field.

The Flyers took advantage of the
injury timeOut and made the
Riverwomen pay for another
defensive mistake.

Midfielder Stacy Peterson
blasted a bomb past Abernathy as the
Riverwomen defenders failed to clear
the· ball out of danger a couple of
times.

The goal wa~ a back -breaker for
the Riverwomen and the door to the
playoffs was all but shut.

"Their offensive players were
quicker than our backs," tiudson said.
"We were a step behind the entire
game."

Flyer forward Tina McMahon
sewed up the victory four minutes
later on a beakaway goal.

McMahon beat Riverwomen

The team is coached by Wayne
Gholson, who has been the coach for
the last five years.

The leam ' s rem~ning schedule is:
Nov. 12 vs . SIU Carbondale

Nov. 15 vs . Wash U.
Nov. 18 vs . Wash U.
Nov. 19 vs. illinois State.

defender Leigha Gibbs to a loose ball
and broke in on Abernathy. She beat
Abernathy with a left-foot shot and the
score was out of reach.

"It was like we were slow all day
long," Hudson said. "It was like we
were flat all game."

However, the Riverwomen picked
a bad time to be flat with a playoff spot
on the line.

"In a long season your going to
have games like this. It is just a shame
it happened today," Hudson said.

Lewis outshot the Riverwomen 10
to four on the day and improved their
record to 13~ 3-1 on the year. Lewis still
has a shot at the playoffs.

The Riverwomen on the other hand
are building for the future. They are
only losing two seniors and have stars
like Jenni Burton and Jennifer Frohlich
coming back.

"If! can pick up a few backs,'we'l!
be in good shape fornextyear," Hudson
said.

Their last game of the season was
last:5.unday at Bellarrnine.

FREE RENT!

SGAnnounceinents

Applications for:

Student Activities
Budget Committee
are available in room 262 in

the University Center '

Deadline:
Thursday,
Nov. 10th

. REMEMBER TO ,

VOTE I

NOVEMBER 8TH

	October 31, 1994 p1
	October 31, 1994 p2
	October 31, 1994 p3
	October 31, 1994 p4
	October 31, 1994 p5
	October 31, 1994 p6
	October 31, 1994 p7
	October 31, 1994 p8

