
' I

'4

' ..

. . ,

'i

' .~'

.. .

.. ,

"

Importa~ce Of Campus Image
by Terri Seymour
news editor

UM-St. Louis has become known
as the "hometown" university,
according to Chancellor Marguerite
R. Barnnett. The chancellor
announced Tuesday afternoon at
her State of the University Address,
th~t the upiversity has expanded
outward and upward in the past
year. The goals the chancellor has
set for the upcoming year are
unprecedented 'Llut "within our
reach" as st.e stressed throughout
her speech. .

The highlights of the address
focused on the amount of money the
university has attracted to the cam­
pus through gifts, and the official
announcement of the implementa­
tion of the Partnerships for Prog­
ress Initiative.

Already this year, the largest
individual cash gift has been
pledged to UM-St. Louis figuring
$100 ,000 in unrestricted funding to
be allocated over a five-year period.
Furthermore, community support
has blossomed as local corporations
have boosted university fundings
significantly. New gifts of over
$800,000 have been received in 1987·
from Boatman's Bank, Ranken­
Jordan Foundation, AT&T ,and
Union Electric.

Included in the donations are
computer equipment (for teaching,
research and administrative pur­
poses) and a collection of books and
art work donated to the Thomas J ef­
ferson Library. According to Bar­
nett. the total amount of gifts and
donations equals near $3.3 million.
This is an ' increase of about $1
million from last year.

Last year , signified the
breakthrough in corporate backing,
paving the way for greater con­
tributions in the coming years.

{ - "0 pr--lYat.e funding has been
used to increase scholarships , en-

hanee various departments and pro­
grams and to fund the Bridge
Program activities that support the
high schools and the high school
students directly," Barnett
explained. ·

Further fund-raising planned for
the academic year will include
phone/mail solicitation as well as
the implementation ' of the
Partnerships for Progr.ess program.
The plan is to encourage involve­
ment and community support in

. order to enhance the offerings of
UM-St. Louis.

"New and enriched partnerships
have been developed between the
university, aild several major St.
Louis cultural institutions, includ­
ing the Mercantile Library, the Sf
Louis Symphony, Missouri Botani­
cal Garden and the SL Louis Art
Museum ," said the chancellor.

All of these efforts will be used to
lend rriore prestige to the campus .
According to- Chancellor Barnett,
new survey show that efforts have
been successful. ·The image of UM­
SL Louis is seen as a quality educa­
tion with good value --"the
hometown university."

In noting the increase in enroll­
ment over the past five semesters,
the new image factor appears to
have taken presidence. Enrollment
this year is Officially 11,880
students--an increas'e of over ten
percent since 1985. These figures do
not include high school students
taking college credit courses
through the university.

In 1987, a plan for student re.cruit­
ment and retention was launched in
hopes introducing the campus into
high school students' future plans.­
The "kick-off" for the program is the
1987 Expo. During these two days
students will display university
organizations and attractions to
encourage partiCipation and
support.

"Publ i'G awareness and support
are key to the success of this cam-

The .High P r ice 0 1
Higher Education

C. Peter McGrath

University of Missouri Presi­
dent C. Peter Magrath told the
House Subcommittee on
Postsecondary Educaton the
reason college costs are increas­
ing faster than the Consumer
Price Index. "Investment in
higher education, even if it
means higher tuition , is critical
to America's economic and
social security, " Magrath said.

"American higher education is
being called upon to train future
leaders and produce research
that will further the nation's
economic and social develop­
ment. To do this well, we must be

IN THIS ISSUE

EDITORIALS . . ; .. Page 2
MORE NEWS Page 3
FEATURES Page 4-5
CA LE NDA R •..... Page 6
SPORTS Page 7
CLASSIFIEDS Page6

properly equipped to meet H,e
challenge. We must maintain and

improve libraries and facilities
and return our faculty salaries to
more competitive levels ."

Magrath said tuition at the
University of Missouri increased
6.2 percent during the 1~70s,
compared with th~ CPI increase
of 7.5 percent. In the,1980s tuition
has gone up 11 percent while the
CPI has risen 5.3 percent

"Tuition increases beyond the
CPI will stop when we have
rebuilt the holdings of our librar­
ies , restored the physical plant of
our colleges and universities and
re-established the buying power
of our faculty," Magrath said.

"To perform our role, faculty
must be adequately paid , out- .
moded laboratories and equip­

, ment must he replaced and we

must utilize the untapped human
potential of all of our best and
brightest citizens--including the
disadvantaged , minorities and
others who require and deserve
opportunities to contribute and
to succeed," Magrath said.

In her State of the University
Address, Chancellor Barnett
recog lized this issue of slalary.
incre, ·ses for faculty members.
Th~ eifort to recruit faculty as
wtll a~ imprvving learning con­
ditions arc issues on.tap for the
coming year.

pus," Barnett emphasized frequen­
tly throughout her address.

Due to this fact, Programmatic
Development has evolved.
In 1986 , the PH.D in Political
Science was approved. In addition,
th is fall the M.S. in Gerentology and
the PH.D in Physics were solidified.
The Board of Curators has approved
a Doctoral Degree in Biology,
which , according to the chancellor,
along with a Master 's Degree in
Administration of Justice, has been
sent to the Coordinating Board for
Higher Elfuca ion for tneir review.
Add itional programs will see expan-

sion as a result of Partnerships for
Progress funding.

Chancellor Barnett continued on
to discuss divisions of the Partners
for Progress Initiative and the
allocations'made for each. .

Project Compete will receive
money to enhance elementary
mathematics and science edu ca­
tion; the Bridge Program; Doctorate
in education and visual screening in
public schools through the School
of Optometry .

Project Advance has allocated
funding for such prog-rams as pre­
engineering; undergraduate pro-

BELOW: Chancellor Barnett greets guests at a · reception that
followed the address. Speaking with Barnett is Mr. William Conrelius,
President and Chief Executive Officer of Uriion ElectriC Company and
President of Civic Progress: Cornelius pledged a donation, on behalf
of Union Electric, for $200,000.

LEFT: Chancellor Marguerite R. Barnett presents her State of the .
University Address Tuesday afternoon in the J.C. Penney Auditorium . .
The chancellor emphasized the importance of community support and '
a prestigious image for the campus. Barnett also announced the
implementation of the Partnerships for Progress Initjative, 1987. In '
the background, Ruth Bryant, Chair of the Chancellbr's Committee, .
looks on.

grams in mathematics , business instructional materials and a ·
and writing; also Curators' Pro- humanities fund. The latter will -
fessorships and an Executive MBA receive $25 ,000 "to increase the
program , to name a few. awareness and appreCiation of

The final Partnerships for Prog- humanities on this campus." .
ress division, Project Succeed, has According to Chancellor Barnett;
allocated money for the Evening the goal oftheseprograms is to posi­
college Pilot Weekend College pro- . tion the campus as a great, urban
gram; the Center for Science and research university.
Technology and the James T. Bush The Bridge program was also dis­
Sr. Center for Law, Social Change cussed in the context of the address.
and Conflict Resolution. The program aims to achieve hon-

In addition to the private funding, ors programs toprepare high school
UM-St. Louis will also receive studimts for a successful college life
increased state funding to be and to ' aUraet students
applied toward Art Department excellence. See IMAGE, page 3

Donations Pave Way For Programs
by Carolyn Kruczynski Lens Research and a Center' for teachers to gain expertise and move The proposal for the B.S.in Medi-
reporter Molecular Electronics. , up in salary. The proposed degree caltechnology resulted in part from

Proposals for several program
additions at UM-St. Louis will be
voted on in December at the Board
of Curators meeting, The proposals
are part of a five-year plan built
under the Partnerships for Progress
umbrella . .

UM- St. Louis currently offers 38
different programs. If the proposals
are approved , they would add to the
curriculum a Master of Science in
Nursing , a Master of Music Educa­
tion;a Bachelor of Arts in Studio Art
and a Bachelor of Science in Medi­
cal Technology.

Other Proposals were made for a
Center for Corneal and Contact

The degree program for a Master would also express the concept of a increasing interest in the growth
of Science in NurSing would he "aesthetic refinement." of communicable diseases. There is
developoed in cooperation with The B.A. in Studio Art would a need for specializeO health
UMKC. The joint program would include the stU?y of graphics, technicians to identify and study
provide students with the combined ceramics, painting and printmak- these diseases. Students would
expertise of faculties from hoth ing. The proposal is to build upon'the spend three years at UM·St. Louis
Universities through the resources of St. Louis Community studying Arts and Sciences and
availability of new intercamp!ls College.There are about 300 Art would then take their clinical year
video linkages. The M.S. in Nursing majors in the junior colleges . These at a hospital before graduating. This
would contribute to the economic students would transfer to UM-St. program would also provide in-
developement of health care in the Louis where they would be able to service education for currently
st. Louis area. receive their baccalaureate employed medical technicians.

It is estimated that there are degrees. Also under consideration is a Cen-
several hundred teachers involved The program is directed at pro- ter for Corneal and Contact Lens
in some form of music education in ducing art specialists to work in Research. The center would com-
theSt. Louis MetropOlitan area. A local industries in advertising and bine the efforts of. campus
Master of Music Education would design and to provide specialized
provide an opportunity for music training for teachers of art. See PROGRAMS, page 3

Workshop Teaches Self Selling
by Linda Sherwin
reporter

The Plymouth Career Workshop ,
• co-presented by Business Week Ca­

reers Magazine and UM-St. Louis '
Career Planning and Placement
Office, wrapped up with a series of
programs here on Friday.

Videotaped ' segments, lectures
and group discussions advised
students to think of themselves as a
product and to treat cover letters ,
resumes a'nd personal appearance
as advertising tools to promote that
product. A free guide book allowed
students to work through' practice
exercises , designed to build a
resume that would lead to an
interview .

Before writing a resume , the
three presenters cautioned

. stUdents to research the target
audience. Some suggestions

TAKE A DIVE'

Featured editor, Chris
Duggan turns daredevil as. he
·tries his hand at skydiving.

Page 4

included: reading the company's
annual report, consulting the place­
ment office for names of alumni
working in the field, read industry
periodicals, and ask for an infor­
mational interview.

The next step emphasized taking
inventory of skills and' interests
relevant to the targeted job. Tips on
resume writing included the follow­
ing: invite the reader to look at it
with clear layout and quality print­
ing on high quality paper, express
capabilities and experience with
strong action verbs such as
"organized , supervised and
managed, " use the vocabulary of the
target indilstry, : include only rele ­
vant information--not longer than
one page , relate past accom­
plishments to ability to perform in
the future, and he free of errors in
spelling , pllnctuation and

CELEBRATION

The Women's Soccer Team
takes two games over the
weekend to bost their record
to 3-2.
Page 7

grammar.

Workshop presenters recommen­
ded customized cover letters 'con­
taining the specific person 's name
and title responsible for granting
the interview. the cover letter
should briefly include abilities per­
tinent to the position. It should
definitely state that a follow-up call
will be made by the writer to
schedule an interview.

She suggested the follow-up be
written within 24 hours of the inter­
view whil e impressions are still
sharp . The letter should be mailed
within three days . .

The presenters, also fielded ques­
tions on how to handle difficult and
sometimes illegal questions on age,
sex , marital status and previou's
employment. They emphasized the
potential for turning problems into

assets by positively streSSing the
benefits of your experience.

Presenters Monique Adler, Cathy
Phillips and Scott Brook, employees
of Business Careers, are one of t\.Vo
teams touring 60 Midwest and
Southern colleges this fall.

Personal appearance isan impo'r­
tant advertiSing tool in an interview,
team workshop leader, ' Cathy
Phillips said, Looking at annual
reports can give an idea of what is
considered acceptable dress in an
industry. .

"Generally ," Phillips commen­
ted, "neat, well-pressed suits for
both men and women are a safe
choice ."

"A follow-up letter after the inter­
view is a must," stressed presenter
Monique Adler, "That 's not pushy,
it 's aSsertive ."

•
AdmiSSion
sports is
students
1.0.

to
free

with a

EDITOR A LS
page 2

Say No To Bork
For a narrow interpretation of the 14th Amendment, the one

that extends equl protection under the law to "any person;" try
this: the "core idea is to protect black citizens from government
discrimination. Robert Bork finds no intent to protect women in
the 14th Amendment.

Nor does he believe that art should be protected under the 1st
Amendment. But he is willing to allow "political" speech as long
as it does not advocate the violation of any law. Thoreau, Ghandi
and Martin Luther King Jr., w{)uld be criminals.

Have you purchased contraceptives lately? that freedom came
about as a result of the court ruling known as Griswold versus
Connecticut, our right to sexual activity without government
intrusion. Robert Bork has criticized this ruling frequently. If he
is confirmed, how long before all sexual activity except the mis­
sionary position with your husband or wife becomes criminal ~

Robert Bork, President Reagan's nominee for the Supreme
court, has voted to dismiss suits brought by veterans, the home­
less and the handicapped against the government. But he has sus­
tained suits brought by business against the government and
favored government over public interest groups and individual
citizens.

There is no shortage of criticism concerning the views and
actions of Judge Robert Bark. And rightly so. He is not a man who
would accost you on the street. He is a man who would accost you
in more subtle ways. His vote on the Supreme Court could over­
turn the individual rights granted under the Constitution's first
eight amendments. His vote could undo the progress of women's
and minorities rights. His vote could usher in an era of police
intrusions into bedrooms, business expansions at greater cost to
consumers and government secrecy unparalleled since the days
of Richard Nixon.

Disclaiming an "ideological agenda" and citing a possibility of
being "disgraced in history" if he took stands contrary to his
positions discussed before the Senate. Judiciary Committee,
Bork hopes to avoid the appearance of a confirmation
conversion.

Bork's claim that precedent is not important in constitutional
law has many worried . His tendency to lean toward the Con­
stitution's "original intent" causes much alarm. His role in firing
Archibald Cox, special prosecutor in the Watergate scandal, and
his reputation as a "protector of privelage and power" has pro­
voked a great outcry.

According to former Attorney General William Frech Smith,
"there is no one better qualified than Judge Bork to sit on the Sup­
reme Court." If this is the case, why did the NAACP conclude in a
52-page report analyzing Bork's record that he "repeatedly rejec­
ted the well-established line of Supreme Court decisions"? Says
Smith, "he has all the earmarks of a great Supreme Court
justice."

The future of conservative ideology 'come to life' rests on this
crucial appointment. The future of freedom and personal liber­
ties as we know them today is resting on an outcome. Has there
ever been a time in our history when there was so much consensus
on thebroad interpretations of the Constitution as we have now?
Has there ever been a time in history when an attempt to overturn
and subvert the Constitution was so obvious?

In the end, it is the words of William T. Coleman, former
-"Transportation Secretary for Republican President Gerald R.

Ford, that best describe J.udge Bork's nomination; "In this day
and age, can we really take the risk of nominating to the Supreme
Court a man who fails to recognize the fundamental rights of
privacy and substantial liberty?" Kevin Lacostelo

LETrERS POLICY
The Current welcomes all let­

ters to the editor. The writer's
student number and phone num­
ber must be included. Non­
students must also sign their
letters but only need to add their
phone number. letters should not
be more than two typed pages
in length.

No unsigned letters will be
published. The author's name
will be withheld upon request.

Letters permitting use of the
author's name will receive first
preference.

Responsibility for letters to
the editor belongs to the
individual writer . The Current
maintains the right to refuse
publication of letters judged to
be in poor taste. Letters may be
edited to fit space
considerations .

CURRENT
Blue Metal Office Building
8001 Natural Bridge Road
St. Louis. Mo. 63121
Phone: (314) 553-5174

Copyright by the Current, 1987

All materials contained within this issue
are the property of the Current and can
not be reproduced or reprinted without
the expressed written consent of the
Current and its staff.

The Current is published weekly on Thursdays. AdvertiSing rates are avail·
able upon request by contacting the Current Business Office at (314) 553-
5175. Space reservations for advertisements must be received by noon
Monday prior to the date of publication.

The Current, financed in part by student activities fees, is not an official
publication of the University of Missouri. The university is not responsible for
the Current's contents and poliCies.

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

Kevin Lacostelo
editor

Steve Luczak
business aHairs/ad sales director

Terri Seymour
news editor

Chris Duggan
features editor

Diane Schlueter
sports editor

Cedric R. Anderson
photography director

John Kilgore
ad constructionist

Kevin Kleine
managing editor ... -
Jeanne Cannon
assoc. business aHairs director

Michael Cumin
assoc. news editor

Dan Noss
assoc. features editor

Stan Wisniewski
assoc. sports editor

Diana Sagitto
around UMSL ediwr
classilled coordinator

reporters

Sue Fenster
Loren Richard Klahs
Carolyn A. Kruczynski
Margaret SUllivan
Carolyn Stephenson
Cecilia Dames
Linda Sherwin

CURRENT September 24, 1987

Chancellor Brings
Status and Prestige
to the University

Chancellor Marguerite R. Barnett has lead UM-ST. Louis to a
new higher level of prestige since coming here a year ago .

In that year Barnett has brought millions of dollars mto th~
UniverSity that normally would have gone to UM- st. LoUIS
biggest competitors. She has given this University a hig~er s~atus
within the University system itself, statewide and natiOnWIde.

Before Barnett came to this University, The largest individual
private gift was $30,000. Now that gift has increased to $100,000.
Good work!

If This university keeps pulling in money like that, it can do
anything that the Columbia campus or any other major univerSity
can do in terms of research and special programs.

Barnett has not only brought the university notice in the form
of financial support, she has also brought UM- St. Louis to a
higher level of prestige among other institutions with the
increase in programs and funding She has attracted to this ca.m­
pus. President C. Pet~r McGrath definitely made the right chOIce
when he chose Barnett for the chancellor's position.

Barnett has brought Partnerships for Progress to the Univer­
sity and increased the number . of programs available to
students.An of Barnett's work here has boosted the University's
image from one of mediocrity to one of a quality university that
can compete with any major university .

The students and staff of UM-St. Louis should hope that she
continues in this direction for the University.

Kevin Kleine

LEITERS TO THE EDITOR ____ _
Use It
Or Lose It
It's Your Choice

Dear Editor:

We would like to thank Vice Chan­
cellor Touhill of Academic Affair.
and Barbara Lehocky of the Library
Department for their efforts and
cooperation · with the Student
Association in establishing the
extended library hours. Please
take advantage of these extended
hours. It is now up to you, the
students. The only way we will keep
tbis extension is through your
cooperation. Use the library during
these hours. To put a new twist on an

. old phrase, "don't use it and you
lose it."

,.

Dear Editor:

Sincerely,

Stephen Bratcher
President

Robbyn Stewart
Vice-President

Student Association

One of the best kept secrets on the
UM-St. Louis campus is the fine
sterling play of the Rivermen and
Riverwomen athletic teams. Our
men's soccer team is 6 and 0 and was
rated 4th in the NCAA, Div II soccer
poll last week. The volleyball team
is 15 and 2 already having won two
invitational tournaments. _ The
women's soccer team was rated 18th
in the NCAA, Division II poll last
week and shows eyery promise of
having another successful season.

The athletes and coaching staffs
of these successful teams solicit
your support and invite you to come
and watch them play. You will see an
exciting brand of play and will be
pleased with what you see. There
isn't any charge for UM-St. Louis
students and a nominal charge of
$2.50 general admission for soccer
games and $2.00 genel"al admission
for volleyball games.

The. Athletic Department has
designated two nights as spirit
nights to have a large attendance
and to cheer to victory the Rivermen
and Riverwomen. Mark on your
calendar the following dates:

Wed. Sept. 30
Women's Soccer-5:30 p.m.

vs. Northeast Mo. State Univ ..

Men's Soccer-7:30 p.m.
vs. Northeast Mo. State Univ.

Wed. Oct. 21
Women's VolleybaIl-6:30
vs. McKendree in a match·

vs. Quincy in a match

Sincerely,

Chuck Smith .·
Athletic Director·

Thomas Jefferson
Library

Monday-Thursday
7:30am-10:30pm

Friday
7:30am-5:00pm

Saturday
Noon-5:00pm

Sunday
Noon-8:00pm

Education Library

~onday-Thursday
8:00am-9:30pm

Friday
8:00am-5:00pm

Sunday
1:00pm-6:00pm

Health-Science
Library

Monday-Thursday
8:00am-10:00pm

Friday
8:00am-5:00pm

Saturday
Noon-6:00pm

Sunday
Noon-8:00pm

Beating
The Same Old
Drum
Dear editor:

The task force studying ways to
improve recruitment/retention is to
be commended for recognizing
some realistic needs of this campus.
Improvements in academic advise­
ment and the "early warning sys­
tem" are particularly good ideas,

The Student Involvement Task
Force , however, Is banging the
same old drum, It should be obvious
that offering more activities and
programs is not the answer for a
commuter student body already in
familiar surroundings. Perhaps a
major annual undertaking of city­
wide Significance would draw posi­
tive publicity for the campus, while
promoting the desired student
involvement.

The existing organizations pro­
vide an excellent framework for
social contact for many students.

. But the many good friends I've made
here have come from study groups
and working in the computer lab.
Funding a larger tutorial force and
en~o1.iraging the formation of small
support/study groups might reach
some of. those who do not have time
for social activities and would
otherwise .remain uninvolved . .

I'm gratified to see an approach
aimed at maintaining high
educational standards instead of
compromising quality to achieve
quantity.

Barbara Burks

Wants UMSL
Men
Dear Editor:

I like to comment on the recent
exploitation of women on this
campus.

First, I would like to congratUlate
Sigma Pi and Sigma Tau Gamma for
creating some controversy on this
sometimes dull and apathetiC
campus.

However, sexploitation can be
done with both sexes. Men have

.exploitated women for year.s. In .
~today's · 1iocietym _ women have
turned the tables with male exotic
dancers and pin-up calendars.

If sexploitation is going to con­
tinue on the UM-St. Louis campus,

let's have it both ways. Women
desrve a chance to exploit us men
with dance contests and pin-up
calendars. Why not a "Men of UM-St.
Louis" and a "Women of UM-St.
Louis" calendar? What are you men
afraid of, showing your best
assets?

Yours truly,

Steven M. Wolfe

Wake Up
Greeks
Dear Editor:

. I am writing in response to the two
recent student group activites
which were part of Rush Week,
Specifically, the Biking Contest
hosted by Sigma · Tau Gamma,
August 28th onthe campus in fromt
of the University Center Summit
and the Sexy Legs contest held by
Sigma Pi , September 28th at their
fraternity house.

Above everything else, both of
these grou·ps have every right as

• recognized student organizations to
hold any activity they deem appro­
priate and which is not against the
law or University policy. Freedom
of speech and freedom of the press
should be upheld and protected.

Nevertheless, these activites are,
and should be, critiqued as io their
choice of subject matter. It is that
subject matter, such as bikini and

'sexy legs contests which cast per­
sons in roles which are demeaning.
It is appalling that in 1987 sexist ac­
tivities are still drawing cards for
male organizations. My outrage
stems from the fact that this. sort of

. derogatory and degrading behavior
was demonstrated by my peers . I
resent the use of the UniverSity to
promote imdto hold such events .

. The light in which this portrays
women is . both inappropriate and
sexist.

A popular opinion held by those
who defend such events claim that a
person can choose whether or not to
partiCipate, thus addressing ' the
question of acceptability or suscep­
tibility. The question however, is
not the ability to make a choice in
this situation, but will we as a
society tolerate an archaic practice
that demonstrates bad judgement,
poor taste and an unhealthy view
of women.

I challenge these organizations
and others who have similar ideas,
whether derogatory or degrading to
a persons' gender or race, to con­
struct and hold activities for
students which are not dated and in
bad taste.

Sincerely,

Robbyn Stewart
Vice-President,

Student Association

r-----------------------~~

Guest
Editorial
. What You
Don't Know,
Can Hurt You

by Mark Stroker
i

Welcome to Salem revisited .
The witch hunts have begun and
the latest targets are the unfor­
tunate victims of AIDS.

As has been evidenced by the
most recent events involving
some younger victims of the dis­
ease, it is clearly time for some
well executed public policy on
Acquired Immune Defeciency

. Syndrome (AIDS) .
Contingency meetings in local

town halls will not serve in place .
of much needed education and
some solid legislative policy.
Such well publicized traumas act
only in a counterproductive man­
ner and increase the level of hys­
teria surrounding AIDS.

More disturbing is the pros­
pect of having victims and their
families conceal the disease in
an effort to remain in the
mainstream of society.

It has been estimated in the
media that one in forty people
are carriers for the disease and
that countless others actually
have the disease and · are
unaware of it. That would maker

. one's chance of coming into coin­
cidental contact with the disease
hardly unlikely. It would seem to
follow that it is only to one's
benefit to be aware of a victim
and work with them, rathe;- than
ostracize them.

·Presently, the most valuable
resource in the . fight against
AIDS is understanding and
education. The government's
role is necessary but also limited '
in scope.

Prejudices can be firmly
embedded and difficult or
impossible to reversec The time
for active policy and a fresh
attitude is long 'overdue.

Segregation and i·gnorance can
only prove to have a lethal effect
at a tIme when unity and preven­
tive knowledge are an integral
part . of the cure for the deadly
disease of AIDS.

I";

.""

, ~ .
I .

' .,

,~

'f

'f'

It;.

.. I

September 24, 1987 CURRENT page 3

IMAGE
Although the university improved.

its stature over the past year, as welL
as increased awareness 'and fund­
ing; goals for the upcoming year
were announced to continue the cur­
rent progress and success of the '
university. The ch~cellor . sees
three specific criteria that can
make this campus "a wQrld-class
university." Emphasis is placed on
faculty and institutional quality.
During the y~ar, the chancellor'
hopes to recruit 35 new faculty
members to. complement the cur-

will not compromise on quality and
we will not rush to judgement,"
she urged.

Furthermore, Barnett sees the St.
Louis location as a major factor in
the University's 'success, the idea
being that what quality is put into
the system wHl be recycled through
UM-St. Louis alumni who live and
work in the community. Again the
chancellor emphasized the theme of
the "hometown university." She
also considers the location an
opportunity to cooperate with "sis­
ter institutions" such as Washington
University and St. Louis
University .

Missouri" as a plus for the campus.
The state has potential monies not
already in use to allocate to higher
education. Therefore "· funding is
available with. the state being a
potential contributor ' to this
institution .

Burnett highlighted goals that are
significant in the campus'
immediate . future. The goals
include: additional base budget
monies. for faculty and staff
salari~s, "'-nd targeted funds for
Partnership's for Progess.

. rent staff. Also in the R).ans for the UM-St.
"We will endeavor to hire the best

research s.cholars in the nation, we
Louis future are a Center for Cor­
neal and Contact Lens research, and
a new Center for Molecular Elec­
tron.ics. Presen.!ly the

, ,

Finally, Chancellor Barnett views
the "untapped resource potential of

NEED SOME FAST CASH?
Plasma is used in the treatment of:

v Hemophiliacs
v Shock and Burn Victims
. v Heart Surgery

Plasma. is in Such Demand
Alpha Will Pay You for Your Time

Earn $40.00 in just 10 Days!

Taking new donors between 8:00 a.m. and 2:00p.m.
Mondays thru Saturdays

(Proper 10' Required on First Donation)

Call or Stop In For More Details

0.. AlpMTHERAPEUTIC CORPORATION

1124 Washington Avenue
St. Louis, Missouri 63101

(3'14) 436-7046

Bring This Ad In For A
$5.00 Student Bonus on your First Donation

The TI Business Analyst-Solar
has all the right functions to
help you get down to business.
Is your present calculator good
enough to make it in business? Prob­
ably not.That's why we made the TI
BA-Solar. The BA-Solar provides
you with preprogrammed functions

~ 1ge7 n. ~Trademark of Texas Instrument51ncorporatcJ

ss.

for the interest, loans, real estate,
bond, pricing and profit problems
you'll find throughout your business
courses.

The BA-Solar speeds you through
. your assignments because the
preprogrammed functions execute
many business formulas at the push
of a single key.

from page 1 NEWSBRIEFS
$15 million Science Building and the
expansion of the Thomas Jefferson
Library . Both are expected to be •
comp'letei(by spring of 1988.

In conclusion, Chancellor Barnett
called attention to three new
Curators' Professors and the addi­
tion of two distinguished journals to
the campus, The Sociological Quar­
terly and The American Review of
Public Administration.

With pride in the accom­
plishments of the past year, Barnett
urgd all in attendance to look toward
the ' future of UM-St. Louis. The
chancellor also reminded all that
. "When we look at a year like we have
had, we know that we did not get

. there by ourselves ."

I from page 1

researchers and practicing
.0!lto~etris!~ ~wo~~.~.i~h manufac­
turers to produce better contact
lenses .

The Center for Molecular Elec­
tronics would work toward increas­
ing knowledge of new materials at
the molecular level and their pro­
perties. This center would con­
tribute to statewide €conomic
development. ,Research programs
would be developed by the Physics
and Chemistry departments of UM­
St. Louis and by experts from local
corporations and other
universities.

All of the proposed programs are
part of a five-year plan built in
accordance with Partnerships for
Progress, an organization interest­
ed in the community and a great
variety of businesses .

The programs would be reviewed
and evaluated every five years. If
approved by the Board of Curators,
the programs must then go through
the appropriate '. curriculum
approval process. The Vice­
Chancellor of Academic Affairs,
Blanche Touhill, feels of the pro­
grams are 'important, and that all
would be "wonderful additions to
our campus."

Students, faculty , staff, alumni
and the general public will have a
chancelo express their views on the
University of Missouri 's
investments in U.S . corporations
doing business in South Africa at a
public hearing in Columbia , Mo.,
Tuesday, Oct.13.

Individuals who wish to state
their views at the hearing should
make a written request by Oct. 1 to
Catherine Hunt , Secretary to the
Board , 316 University Hall , Univer­
sity of Missouri, Columbia , Mis­
souri 65211. Speakers are requested
to limit their remarks to five
minutes , but longer statements will
be accepted in writing .

Two sessions 'are scheduled in
Memorial Auditoriurri on the UMC
campus . The first will be from 10:30
a.m. to 12 :30 p.m . and the other from
1:30 to 5 p.m. '

000

Focusing the University of Mis­
souri's growing array of economic
development activities on serving
the state and its people will become
the responsibility of Dr. Duane
Stucky. .

'. 'Stucky,who will assume his new
post as executive director for
economice development and
associate vice president no later
than Nov. 1., will be paid $84,000
per year.

Stucky is currently vice chan­
cellor for administrative service at
the University's Columbia campus .
He was interim chancellor of the
Columbia campus between the
resignation of Barbar Uehling in
late 1986 and the arrival of Chan­
cellor Haskell M. Monroe in mid-
1987.

000

ItIICLAUGHL'N real estate, Inc.

HOMES OF THE WEEK
8400 l~iaturQl Bridge

SI. Louis, Mo. 63121
(3/4) 389·9998

We Specialize in the UM-St. Louis A rea
for more information: 389· 9998

----ss.

Fourteen area students have been
awarded Junior College Transfer
Scholarships to attend the Univer­
sity of Missouri-SL Louis during the
1987 -88 school year. The $1000
scholarship is presented by the UM­
St.Louis Office of Admissions and .is
for one academic year.

The reCipients are listed here.
Marilyn Eastwood, Chesterfield;
Stephen Phillips, Florissant ;
Sharon Skibinski, Florissant;
Annette Choate, House Springs ;
Renee Fischer, Imperial; Mary
Wienstroer , Labadie: Donna Bir­
mingham, Washington: Nancy Pot-
tebaum,Washington ; Roxanne
Leapley,St. Louis ; Robert
Brightfield, St. Louis ; Carol Kauf­

. man ,St. Louis: Michelle Rector, St.
Louis: Patricia Northcutt , St. Louis:
Melissa Voigt,Cuba.

000

Zooconomy:Economics at the
Zoo, will be held at the St. Louis Zoo
Education Depoartment on Friday,
Oct. 9th, 8:30 a.m. to 3:30 p.m

This conference will introduce
elementary school and middle
sc hool educators to Zooconomy, an
innovative curriculum unit that
teaches economics to students in
grades 4-8 through a study of the
zoo.

The conference is sponsored by
the University of Missouri-SI. Louis
Center for Economic Education,
Continuing Education-Extension in
cooperation with the Missouri
Council on Economic Education and
the SL Louis Zoological Park.

The fee for the conference is $30,
due by September 30th. For more
information, call Donna Eudaley at
553-5248.

000

The st. Louis public will have an
pportunity to learn more about

Jiotechnology,it.s practical
applications, ecological impact and
society's concerns about it at a
public meeting on Tuesday ,Septem­
ber 29th from 7 to 9 p.m. at the J .C.
Penney Auditorium, University of
Missouri, St. Louis.

The Biotechnology Seminar will
be hosted by the Mathematics and
Science Education Center (MSEC)
and the Monsanto Fund, to celebrate
the init iat ion of t he Center's new
Biotechnology Ed ucation Project.

According to Paul S. Markovits.
director of the MSEC. the meeting is
the fi rst of severa l planned to help'
educate the PUpliC about advances :
in biotechnology. The seminar is',
free and open to th~ public.

And not only does the BA-Solar
give you higher finance, it gives you
higher technology. The TI BA-Solar
is the only financial calculator with
solar capabilities. Thanks to TI's
Anylite SolarTM technology, you can
use the BA-Solar in any lowlight
conditions.

bookstore today. After all, the last
thing you want to do in business is
take any unnecessary risks.

So get your own BA-Solar at your

TEXAS~
INSTRUMENTS

FEATURES
page'4 CURRENT September 24, 1987 .

Skydiving Is Not For The Crazy
by Christopher A. Duggan
features editor '

It's funny, the things that you
think of when you're in a plane that
is slowly making its way up to 10,000 '
feet, at which point you're going to
jump out of it.

It was a small Cessna with only
one seat, the pilot's. There was one
good thing about it though. You're
guaranteed a spot next to a
window.

The engine on this little plane was
extremely loud. Next to my head
under the window was a sticker that
said, "Warning: Pilot May Bail Out
At Any Time,"

I checked, and the pilot was wear­
ing a parachute.Still, I was pretty
sure it was a joke, '

The other passengers in the plane
·included the jumpmaster, Steve; a
cameraman, in this case someone
named Gary; and another jumper
who was along for the ride.

I watched the landscape slowly
give way to clouds, and then to clear
blue sky, An occassional glance at
Steve's altimeter told me when we
were nearing jump altitude, at
which point everyone. began to
ready themselves for their
departure,

We got into position next to the
door, Steve would be attached to my
back for what is called a tandem
jump, in which two people, an
experienced professional and
someone like me, are harnessed
together under the same
parachute.

Because someone there who
knows what they ' are doing is In
charge, it is possible to freefall on '
the first jump, arid it only takes 15
minutes of ground training.

At Gary's signal, the door was
opened, and an extremely cold blast
of wind camein,

"Let's skydive!" Steve shouted.
That was the signal to get into

position. Gary climbed out on a plat­
form on the wheel faring, and 'Steve
and I turned, facing the door, I with
my feet on the wheel faring as,
well.

On another signal,the three of us
jumped out of the plane. What
followed was a sensation that I
doubt if I can describe very well.

Just after leaving the ,plane, we
were inverted, which gave me a
good view of the plane ,falling
rapidly away' from us, A few
moments later, we were facing the
ground and falling rapidly toward a
thin, wispy cloud, Once passing
through the cloud, I could see the
ground quite clearly. It was still so
far away, bowever, that there wasn 't
really any sensation of falling, just a
feeling that there was a 125-mile­
per-hour wind blowing in my face,

Warning: Pilot May Bail
Out At Any Time.

I was dimly aware of Gary some­
where nearby, taking pictures,

After about 40 seconds of falling,
Steve showed me the altimeter,
which was the signal to pull the rip­
cord. This, I did, I'll admit, a llttle
shakily.

The next five minutes were spent
floating to the ground. The roaring
wind was gone, and at this point con­
versation was possible. Steve then
let me know what we were going to
be doing on landing and let me help
turn the chute.

Once on the ground, staff mem-
bers were there to give
congratulations.

In the end, I'd have to say that it
was the most exciting thing I've ever
done.

This all took place at Archway
Para Center, at Hunter Field City
Airport in Sparta, Illinois one Sun·
day afternoon ,

I spent a lot of time waiting for
weather conditions to improve
before I could make my jump, but it
was worth the waiL

That also gave me the opportunity
to meet a lot of the people at
Archway, They are a friendly, close­
knit group that tells alot of jokes and
is eager to give recognition of
achievement on the part of student
jumperS",

Archway Para Center,
established in 1965, is rUI1 by a
father and son team, Dave and Kirk

• Vermer. Dave Vermer has been in
the business for 30 years and has
over 5,000 jumps, Kirk has over
1,300 jumps and does most of. the
camera work for the tandem
jumps.

Tandem jumping is a fairly new
aspect of skydiving. It has only been
in use for a couple of years, At
Archway, a tandem jump costs $100,
or $130 if you want it on video ,

In the videotaping of a jump, a
cameraman jumps from the plane at
the same time as the student and
jumpmaster, Falling alongside
them, he tapes their freefall, and
then their landing.

Jim Kranages, known as "The
Greek" to most everybody, owns the
tandem operation at Archway, He
also owns a tavern on Florissant
road near campus called The
Golden Greeks-a place decorated '

with countless rO.ad sigris and pic­
tures on the waJls. ~

"Tandem jumping is good for peo­
ple who want to make just one jump
in their life," he said. "Because you
have a jumpmaster' along, you can
jump from 10,000 feet and freefall
for close to 40 seconds. That's some­
thing that you wouldn't be able to do .
for a long time if you went through
the nor-mal jump courses,"

He also said that it is good as a
first jump for someone who wants to
continue jumping in the future,
because it familiarized one ,with
some of the fundamentals of
skydiving.

Archway also offers jump instruc­
tion. Your first jump, plus ground
instruction costs $95. The next five
jumps after that cost $25, The last
one is usually the student's first
freefal!.

There is a way to lump those
together into one price, which ,saves
$25. Group rates are also available
for the first jump course.

Class times are 10 a.m. on Satur­
days, Sundays and Holidays, Tan­
demjump times are from 9 a.m, and
dark on Saturdays, Sundays and
Wednesdays.

Hunter Fieid is located just south
of Sparta, TIL, on Highway 4.

"Most people's immediate reac­
tion to skydivers is that they are
crazy," The Greek said, "It is a
dangerous sport. However, there
were 5.3 million jumps in the coun­
try last year, and only 30 of them
were fatal. Compared to fatalities in
a sport like bicycling, that's
almost nothing,"

There is one warning that I have to
give. Skydiving is extremely addic ­
tive. I know, because I am goinE
back the first chance I get.

LOOK OUT BELOW: Tarndem Jumping involves a tandem master
(back) and a Jump student (front). Because of tl'le tandem master's
involvement, one can exp~rience ' freefall In a 'tandem jump, and it
takes only 15 minutes of ground instruction. . . .

TheRealistic Side Of Police Worl

. . , ,

, BIG BROTHER IS WATCHING: Richard Dreyfuss and Emilio Estevez star as Detectives Chris Lecce and
Bill Reimers along with Madeline Sfoweas Marla Gomez in the comedy, action, suspense, police story,
"Stakeout." The movie involves Oreyfull and Estevez watching the house of Stowe, who Is the ex-girlfriend
of an escaped convict (Aldan Quinn). . .

by Christopher A. Duggan
features editor

Most cop movies these days are
the type th.at only show the exciting
aspects of police work-movies like
"Sudden Impact," "Cobra" and any
movie in which Burt Reynolds plays
a police tlfficer.

"Stakeout," directed by John
Badham (War Games, Short Circuit)
is entirely different from what has,
up to now, been considered the
norm.

Chris Lecce (Richard Dreyfuss),
and Bill Reimers (Emilio Estevez)
are two police officers assigned to
an FBI stakeout where they are to
watch the house of an escaped con­
vict's ex·girlfriend (Madeleine
Stowe) from a dillapidated house
across the street. -

If they see the convict (Aidan
Quinn), whose escape is shown in
the opening part of the movie, they
are to furn the information over to
the federal authorities,

Naturally, they are - not
enthused.

"I'm 'a police officer, not a
security guard," said Lecce to the
FBI agent in charge of the
operation.

. Chris and Bill draw the night shift
ina 24·hourwatch on the house, This
would be bad enough by Itself, but
the day watch ia taken by their arch

rivals on the force , Jack Pismo and
Phil Coldshank (Forest Whitaker
and Dan Lauria).

There is a lot of humor in the film
surrounding the practical jokes that
the two groups set up for each
other.

"por instance, Bill is looking
through a pair of binoculars, musing
about the booby trap that they are
assured of finding eventually .

"I wish I knew what they had
planned," he said, taking the
binoculars away from his face. A
pair of dark rings remain around his
eyes where the binoculars touched
his face.

The plot, becomes more com­
plicated when Chris falls in love
with the girlfriend, Maria, and
becomes involved with het. She
thinks that he is a telephone repair
man, because he gave that excuse

. when hecame to her house to bug the
phones .

So, what we have at this point i~ a
escalating war between the two
stakeout teams, Bill trying to keep
Maria from finding out that he is a
cop, as well as trying to keep the
police department from finding out
that be is seeing Maria.

To add to the excitement, the con­
vict, Richard, is shown at odd inter­
vals, making bls way toward
Washington, where most of the story

There are good performances on
the parts of Dreyfuss and Estevez,
who make very convincing cops; and
Stowe, ho eventually has to deal
with th revelation that she is in
love with a man who has been watch­
ing her from the house across the
street for a week.

Quinn plays a good villain. He
kills without thinking about it, and .
really doesn't have an redeeming
characteristics:

It all comes togethe ev ntuaUy
with an action sequenc at he end
that illustrates Chris' c n ng and
exp.erience and R hard's
rutblessness_

The result of the whole til ng is a
very satisfying movie.

What "Stakeout" does is s w the
other side of police work n t nor­
rrially seen in the movies or on
television . It shows the Ion ights
of watchIng someo'ne ~lse, aying
20 questions and eatingjunk r lack
of anything better.

It shows that it is not I car
chases an·d action, although ere is
some -althat In the movie.

Dirty Harry, for all his tou ness,
is not nearly as believable a Chris
and Bill are in the movie. P haps
this will start a trend toward
reailstic police movies.

takes place, . . Go ahead j make my day,
:o.r::' .. --~:....;.;...;..;....r:--=----'r--,

Crim.e' IsN ot "Res tricted ToThe Lower Classes Bla·ck Alumni
by Margaret Sullivan
reporter

by Loren Richard Kith.
book reviewer

The 'rofellor and The
Prolltltut.:
And Other True Tale. of- ;"UI"
d.r and Mldn · . . .
by Linda ~?lie (i~allantlfie Books',
$3.95, 279 pages) . _ . ..: ' .~ . .. , .

,. . .~~:' -; ~'-
' . \~ : ,

Violent crime is often associated
with certain groups . of people who
fall into roles of lower socio­
economic status. At least this has
been a myth that has come to be
thought of as .true. . .

A more validptemise that might
be stated is that the lowersocio­
economic folk get ~aught in the act ..
more often when I;omparedwiththe :
middle and upper classes. ' ..

Author Linda Wolfe has written a
highly successful book concerning

.violent crime and its various vic­
·tims. "The Professor and The Pros­
titute: And Other True Tales of
Murder and Madness," is~ .a suc­
cessfully written .·' eX,er.cise: i~ .
"detective" journalism:. ' ... _ .<:

The author has taken sonie.t(!cent
newspaper headlines . · and .. has·

. explored the ttuestory ·behind .the
sensation. Often, her analytical
studies are far more interesting and
suspensful than one would expect.

By dissecting the details of each
s·ce.h;irio·, Wolfe s.heds both ligbt and
illsighion: the events' that came
together to form 'each story.
, "The ~r.ofessor and The Pros­
t~tute" (aB~st,on headlin·e of 1983)
becomes mor,e than a who-dun-it
under Wolfe's s){illful eye. In a jour­
nalistic sense, she creates a power-

ful story. The result is fascinating
reading.

While Wolfe 's volume is full of
stot-ies with tabloid-like titles ("The
Transsexual, The Bartender, and
The Suburban Princess;" "The .
Downward Drift of a High School
Star;" "The Strange Death of the
Twin Gynecologists;" etc .. ~), the

flagship story reflecting the title is
actually' the most interesting of the
lot. Put together like a novella, "The
PrOfessor and The Prostitute," tells
the sorid tale of William Henry .
James Douglas, a professor ,of
anatomy and cellular biology at
Tufts University School of Mediclne

. in Boston. '

It seems that Dr. Douglas (in spite
of his impeccable academic credert­
tiaa) allowed himself to become
involved in a relationship with a
hooker by the name of Robin
Benedict. At $100 an hour, the pro­
fessor found himself going through
the family checking account and .
savings like wildfire.

While . ~is unauspecting wife
stayed home at .nights with the
sleeping children, Dr, Douglas was
researching'the topic of erotic ac­
tivity in Boston's red light district
(affectionately known as "The Com­
bat Zone"). Thjs is the same district
where a couple of Harvard under­
graduates were killed a few seasons
back, but that's another story.

. Within 15 minutes of first meeting
Robin BEmedict, the professor found
himself in a "trick pad" rented on
Boston's fashionable Beacon '
Street,

What this partiCUlar story boils
down to Is the fact tha Ii brHllant
man, who had studied at both Yale
and Brown and who taught a Tufts
Medical School was ,duped into
believing that a prostitute rully
loved him. •

Supposedly; the fact that lil! WAs
paying $100 an hour matter.e·illitUe,
The author pOints out that the rate of
$100 was paid riot only for sexual ac­
tivity, but for such activities as
going out for pizza or a Simple walk
in the park.

The prostitute was a con-artist;
that is expected.

The. professor was a willing vic­
tim; that is ndt expected.

In the end, the professor inverited.
a lover that did;not really exist. The '
proStitrite was merely the tangible
body. The , imagrycreated by the
professor had Itttle to do with the
reality at hand.

When reality infringed on fantasy ,
the professor destroyed his' crea'"
tion. The result, of course, was the
death of the prostitute.

Psycfiological motives are.
exi mined, :md the ' reader comes·
aw..ay from- . he Professo'r and The
Prostitute'," realizing that violent

It was later to be discovered that crime belongs not only within ·the
this particular prostitute had a thing , confines of the lower socio-
for academic men, econolI).ic classes,

The Minority Relations COMMit­
tee Of the UM-St. LoU!! Alunmi

, ASsoclatioll will host a reception
for the University's Black Alumni
6n . .fJida~,September. 251 1987 at 7
p. fil. intM J.e, Penney LobbY'.

Chancellor MargUlli'ite It. tiM­
fi,eU will be, the keynote spe,ker .
The ClraflCellor's ., Office . is ~o·
sponsoring the event This is the
first such event for black alums .

"Since we're coming up on the
twenty-fifth anniversary of the
University and black alums have
not . had the notoriety of the
University, it seemed to be a
timely event, "said , Ailath Boone,
chairperson of the Miriority
Relations · Committee. Boone
graduated in 1980 with a degree in
history. She now. , works as · an
education ' director· ,lor 'St. Louis
Rublic Schools. . '

UM-St. Louis ' has over 1200
black alumni. The response to the
reception has been so'great that it
had to be moved from the Alumni
Center, where it was originally
seheduled: to be held, to the :J.C.
Penney Lobby. ' . .

"Those , who have reSponded
hav'e "been ve~ enthusas~.
tic;"Boone said. '

For rriore information, call the
UM:Sl. Louis Mumni ·Activities ~t
553-5776. .

'.
\ ,

'.

r

CURRENT page 5

~~~~~~~~~~~~~~~O'Connor~Corner: The~~~nt 
by Margaret O'Connor probably not hurt you. You've sur­

vived this long without knowing 
can be an exchange-you have one 
important piece of the puzzle, and 
the employer you are interviewing ATTENTION: - . 

Freshmen 
& 

Transfer Students 
Help Build A 

Better University 
. . 

' . . 

Become A 
S'tudent Association . .... ., . \ 

Assembly Member! 

No Experience. Necessary! 

Apply in rOom 262 'University 
Center by September 25. Call 
Becky or Jackie at 553-51 05 

for .more informatien. 

Elections will 'be held 
September 28th' & 29th. ... 

Become a part of-the St. Louis area's most exciting 
supermalrket, If you enjoy a fast paced environ­
m,ent making new friends, meeting and working 
with people, desire part-time employment and you 
want .to work for a: company that is growing and on 
the move, then we want to tatk to you! 

18 - 20 Hours Per Week 
Exce,llent Starting Salaries 

Paid Vacations and Holidays 
Ffexi'blle Hours - Days, Evenings and Weekends 

We have available the following positions: 

• VIDEO CENTER • DELI 
• CASHIIERS -. SEAFOOD 
• COURTESY CLERKS e SALAD ~_BAR 

• BAKERY 
• PRODUCE ' 

'. STOCKERS. 
• FLORIST/SALES 

-. MAINTENANCE/CLEAf'JUP 
• RESTAURANT HELP 

FO'r a:dditional inf:ormation, please stop by 

career planning and placement 
coordinator 

Sooner or later, most of us face 
"the moment." For the lucky, it 
comes early. For some, it comes 
after years of work. All of the sud­
den, we have to know .. "What am I 
going to do with my life?" 

This question usually generates 
anxiety bordering on panic. We 
begin to question the meaning of all 

, our activities. Most of all, we long 
for definite answers and a sense of 
certainty. If a career counselor had 
a blood test t'o reveal the perfect job 
for US,we would happily open a vein. 
Unfortunately, career ' counselors 
seldom offer us "the answer," and 
we leave disappointed when we 
don't get it. 

What can you do if you find your­
self in this state? First of all , relax; 
take a deep breath. A few more 
weeks or months of indecision will 

. your future, right? Besides, the odds ' 
are that you will find more than one 
job that is right for you. 

Next, keep questioning your ac­
tivities . One of the most profitable 
things that you can do now is to 
determine you work values. Ask 
yourself: "Would I work if I didn't 
have to? At what? What do I enjoy 
doing most on my own time? What 
atmosphere do I most enjoy being 
in? What kind of relationships do I 
enjoy with people? Do I enjoy being a 
leader, a follower or a loner? What 
do I consider rewarding, money, 
security or recoginition?" 

When you can answer these ques­
tions about yousel£, you are ready to 
do research on the world of work. 
Your visits to the career library or 
your discussions with those in the ' 
workforce become more meaning­
ful. Once you know your work 
values, an informational interview 

haS another . ' 
You will.both be asking questions 

to see if you pieces fit together, 
instead of the employer asking the . 
questions.and you desperately tying 
to prune yourself into an acceptable 
shape. Chances are that many jobs 
will fit your system of work 
values . " 

If you make this conscious effort 
to determine your values now, then 
when you go for an actual employ­
ment interview you will find that 
you an talk intelligently about your 
choice, yourself and how you can 
benefit your employer . 

This will make you a more attrac­
tive candidate for a position than 
someone who can only offer a shrug 
or a hastily devised reason for the 
employer to hire him/her. , 
Next month: Interviewing for ' 
information. 

Rhodes 
Scholarsh ip 

Despite the language of the official announcement a candidate need not be superhuman to 
qualify. . 

The Selection Committee looks for high scholarship [probably at least a 3.7 GPA in the preceding 
year]. outstanding performance in some type of independent academic or professional work, some 
extra-curricular interests [which in some cases might be the student's employment], and a 
humanitarian concern for others. The candidate need not be a(1 athlete, although he or she should 
be physically fit and enjoy exercise. 

I n the past, two University of Missouri-St. Louis students were selected to represent Missouri and 
barely missed final selection in the regional competition. Nowthat the competition is open to UMSL 
women as well as men, our chances of success are greater. 

Acandidate must be between the ages of 18 and 24 on October 1, 1987. While he orshe must be 
unmarried until the end of the first year at Oxford, marriage In the secQnd year Is possible without 
forfeiting the scholarship. Scholars-elect will enter Oxford University I~ October, 1988. . 

The stipend of a Rhodes Scholarship consists of a direct payment to the Scholar's College of all 
approved fees [such as matriculation, tuition, laboratory fees, and certain other set charged], plus a 
maintenance allowance of 4,368 pounds [approximately $7,174] . The Scholarship also pays for 
travel costs to and from Oxford. ApPOintment is made for two years with a third year probable if the 
Scholar's record merits It. The Scholar may either study for an Honours B.A., orfor a graduate degree 
in virtually any field or profession. 

I nterested students should first consult the packet of informational fi te rature on reserve in the li­
brary. Students may apply directly to the Secretary of the Missouri Rhodes Committee, Dr. Doug 
Hunt, Campus Writing Program, 319 General Classroom Building, University of Missouri, Columbia, 
MO 65211 and/or make application to the Campus Selection Committee. Students who plan to go 
through the Campus Committee should pick up an application form from the Office of Academic 
Affairs, 401 Woods Hall. Students should return their completed application form to Academic 
Affairs by noon on Wednesday, October 7, 1987. 

Underg raduate and graduate, 
men. and womeQ eligible 

Contain ing valuable health and beauty :G ro~jucts 

,AVAILABLE AT: UNIVERSITY BOOKSTORE 
,IN UNIVERSITY CENTER BUILDING FALL 1987 

ONE PER 
STUDENT ONLY 

rp~ 

Narrp"--________ ____ '--_______ _ 

Address ____________ ________ _ 

I 

anyone of the 10 Dierbergs 
for' Oln ~nterview schedule. ~ 

. 0, calU Personnel at: ~ 
City '-. :- ~.l ~. ,:- --- ;~ ' ~ I _ ___ _ 

College 

~ , ... . ~ 5·32 - 8750 ,. ~ Phone Student i.D ~ ~ L ~ __ _ ~ _ ____ _ _______________ --- - ~ 

~ ........................................................... ....,..... ................................................................................ M·.N'.· • ." ... 9 ............ ...::.,;..;:;...;:;..;;;;;..;;;;;;..;;;;;;;..;;;;;;;..;;;;;;;..;;;;;.;;;;;;..;=-::::..:=..:;:.;:;=..:::.::::..::=-==-=:.::.::.::..;:=-=::.::::..::::::::...::::::=:..=:...=._ ....... 


AROUNDUMSL 
September"17,1987 

~----+12 511---_F __ rid-..;;a~y 
• The Alpha Phi Sigma 
National Criminal Justice 
Honor Society will have its first 
informal meeting from 10:50 a.m. 
to 12 in 539 Lucas Hall.The 
agenda for these meetings will 
be to determine the date of our 
semester social to be held at the 
Alumni House in October or 
November. We also will ask for 
volunteers to staff committees 
for fund raising projects, a mem­
bership drive and an Alumni 
update effort. This is an excellent 
opportunity to "get involved" and 
make the honor society a 
meaningful organzation. Con­
tact Kelly McDonald at 638-
1499 for more information. 

• The Black Business 
Students' Association (BBSA) 
will have an informal evening 
social from 5:30-8:00 p.m. in 
room 318 Lucas Hall. Refresh~ 
ments will be served). 

• Sports: Women's Soccer: 
Women's National College Bud­
weiser Tournament begins at 2 
p.m. at the Mark Twain Com­
plex on the UM-St. Louis cam­
pus Call 553-5121 for more 
information. 

• Sports: Women's Soccer: 
Riverwomen vs. Texas A&M at 6 
p.m.at the Mark Twain Complex 
on the UM-St. Louis campus Call 
553-5121 for more information. 

CLASSIFIEDS 

For Sale 
Practicaly brand new pair 
of bowling shoes $20, 
used microscope $10, 
electriC guitar cord $10. 

• Call 537-0426 after 7 
p.m. 

1985 Ford Escort (Esport 
Package). 4 speed, tan 
with stripes. Good condi­
tion. Call 921-0656. 

1982 Toyota Starlet, 3 
door hatchback, AM/FMI 
CASS, avrg. 40 mpg, 
excellent condition, 
$2250 or best offer. Call 
781-8039 after 9 p.m. 

Hondo II electric guitar. 
Good condition, plays 
good. $50 or best oHer. 
Call before 2 p.m., 781 
2387. 

Help Wanted 
Party Pick: Good pay, flex­
ible hours. Should have 
own transportation. Call 
Kabance Photo Services 
at (314) 353-2468. 

PR Department Intern for 
Fall and Winter term. Re­
sponsibilities inc1ude writ­
ing stories for three 
internal publications, 
news releases, etc. Must 
be at least a junior and 
should have some prior 
practical writing experi­
ence either on high school 

or college newspaper or 
yearbook. Salary $3.75 
per hour with the potential 
to earn credit, if university 
permits. Send resume and 
writing samples, 
immediately, to Mary Beth 
Heying, Edward D. Jones & 
Co., 201 Progress 
Parkway. SI. Louis, MO 
63043. Deadline for 
application is Oct. 1. 

OVERSEAS JOBS Also 
Cruiseships, Travel, 
Hotels. listings. Now hir­
ing. To $94K. 805-687-
6000 Ext OJ-21 66. 

GOVERNMENT HOMES 
from $1 (U repair). Delin­
quent tax property. 
Repossessions. Call 805-
687-6000 Ext. GH -2166 
for current repo list. 

Student, nurse's aide, 
retired teacher etc._to sit 
with our son on an 
occasional basis in our 
home, mornings. Tower 
Grove Area. Call 773-
2159. 

The Old Spaghetti Factory 
is looking for personable, 
neat, and energetic peole 
to fill ALL positions. Expe­
rience is not required. 
Apply Monday-Friday; 1-3 
p.m. at 727 North 1 st 
Street. 621-0276. 

$10-$660 weekly/UP 
mailing circulars l Rush 
self-addressed stamped 

envelope to Dept. AN-
7CC'EP, 9300 Wilshire, 
Suite 470, Beverly .Hills, 
CA 90212. 

Need daycare for infant 
and four year old in my 
West County home. Part­
time, flexible hours and 
"9ood hourly wage. Please 
call Susan at 434-0822. 

Part or full time flexible 
hours. Cashiers and 
warehouse help. apply in 
person at Hoodco 9009 
Natural Bridge Road. 

Miscellaneous 
Will !ype' dissertations, 
term papers, resumes, etc. 
Familier with APA sytle 
and experienced in techni ­
cal typing. 291-8292. 

Wanna be Stephen 
Spielberg? Would you like 
to find you rself in the 
-Jawsn of television pro­
duction? Experience a 
true "Close Encounter" 
when you check out "The 
Raiders of the Lost Arts" 
Television Cinema Pro­
duction Club 2:30 Wed­
nesdays in 118 Lucas 
Hall. 

Want to buy: good, mod­
erately priced automobile. 
Prefer Olds, Buick, 
Chrysler or other heavier 
car. Pay cash. Must be in 
good driving condition and 
clean body without signifi-

CURRENT 

-------+12 611-____ S ..... a __ tu_rd_a .... y 

• University women are invited 
to a full membership fun nght 
from 7-11 :30 p.m. Call Shirley 
Walsh at 434-8836 or Marlene 
Gustafson at 837 -7706 for reser­
vations. The organization is open 
to women employed by UM-St. 
Louis or who are married to an 
employee of UM-St. Louis. __ ---+1281~ __ M ___ on_da .... y 

• A lecture entitled "From 
Phenol to Caprolactam In Two 
Steps: Cooper II-induced 
Aromatic Ring Cleavage" will 
be given by Dr. Milorad Rogic, of 

Mallinckrodt Inc., in Room 120 
Benton Hall at 4 p.m. Call 553-
5311 for more information. 

cant rust or damage. Older 
models and moderately 
high mileage acceptable. 
Call Mrs. Puleo at 534-
5903. 

For Rent 
You can't get any closer 
than thlll- Nice 2 and 3 
bedroom duplexes bor­
derlngUMSL campus. 
These duplexes are com­
pletely remodeled and 
come with appliances, 
miniblinds, and refinished 
hardwood floors. Enioy 
twice the space of an 
apartment for about the 
same price. Call 522-6865 
for details. 

Home Sharing 
Straight female student 
looking for one or two 
other straight females to 
share a 4-bedroom, 21/2-
bath condo in Creve 
Coeur. $250 per month 
and shared utilities. 878-
7970 

Personals 
Attention AOJ majors: 

Good grades deserve 
recognition. Join Alpha Phi 
Sigma, the National 
Criminal Justice Honor 
Society, 539 Lucas Hall. 
Call 721-1877 for informa­
tion or contact Dr. Richard 
Wright, AOJ department 
553-5031. Con­
gratulations New Mem­
bers: Cynthia, Malt Hellen, 
John, Mark and Sue. 

Does this sound familiar? 
"I don't have any time". 
''There is not enough time 
in a day," "How, when, and 
where could I gather more 
time . for myself?" 
HORIZONS - presents: 
Time Management 
workshop. Let's work 
through one hour 
together. Thur.sday, 
October 1, from 2:00-3:00 
in room 427 SSB. Register 
not, 553-.5711. 

SHALOM UMSL. We'd like 
to wish everyone a happy 

. New Year and hope you'll 
stop by our booth at Expo! 
May the apples be many 
and the honey sweet] 
JSU 

Clasalfleda will now only 
be aQcepted at the 
Unlver$lty Center . 
clasalfled box and at the 
Current Office, 1 Blue 
Metal Office Building,. 
All ads muet befilled out 
by Tueadlly of the week 
before publication and 
must be legible. 
Classlfleds will be run 
accordlng-. to space 
aUoted. Flet com.,flm 
serve balls. 

• 
Catering To The Student Population 

ALL WO~D PfK)C£SSlNG NEEDS 
Customer SeNice, Telemarketing 

. DARLA ' CORNER 
"Your Girl Friday SeNice" 

(314) 
~ 429 - 6697 

10524 DRIVE~ AVE. 
ST. LOUIS, MO 63114 

. ..,,;;,-. 
·~c 

------+1301 
• Awcirkshop entitled TestAnx­
iety will be held from 2-4 p.m. in 
the ' tiorizons counseling ser­
vice located in 427 SSB. Call 
553-5711 . 

1 
• A workshop entitled Manag­
ing Your Time will be held from 
2-3 p.m. in the Horizons coun­
seling service located at 427 
SSB. Call 553-5711. 

page 6 

Wednesday 

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

" 

~ .' "~l\ . /~ 

Ji 

•• • ••••••• ~ 
• 

•••••• 
SEPTEMBER 28TH 

MY 
DARLING 

CLEMENTINE 

" f 

.. 
NOON & -7:30 . 'PM 

SUMM'ITl:OUNGE 

Presented' by Your 
University Program Board ' .. 

•••• Presented By Your 
University Program .' 

Board 

FANEARE .. . . 

,. 
/ 

"J 
I 


, \ 

'. 
'. 

" 

I, '. 

'. Ii 

SPORTS 
September 24, 1987 

UM·St. Louis 

Unveils Its 'Best 

If-ept Secret' 
by Diane Schlueter 
sports editor 

First stepping foot on this cam­
pus, I was a wide-eyed freshman, 
who, like many other w~de-eyed 
freshmen, was not aware of "UM­
St. Louis' best kept secret." 

As I sat in my first class as a 
college student, Math 02C, I had no 
idea of the high level of competi­
tion, which is displayed in the 
many sports at UM-St. Louis. 

Commentary 
Because UM-St. Louis is a com .. 

muter campus, athletics take a 
back seat to everything else. 
Students attend class , go to work 
and spend good deal of time sup-
posedly studying. . 

That's .all fine and important, 
but imagine a soccer team with a 
rating of fourth in the National 
Collegiate Athletic Association for 
Division II schools without a 
crowd In the stands rooting tliem 
on to their seventh victory in as 
many games. 

You might find this hard to pic­
ture, but this kind of scene occurs 
frequently, no matter what the 
sport, at UM-St. Louis, with the 
exception of the attendence of the 
players' families. 

"It means a lot to have fans 
behind you," Rivermen basketball 
coach Rich Meckfessel said. "It 
always makes it better when you 
have people supporting you. 

"The 'Athletic Department has 
always battled this because we 
don't' have the captive, dorm stu­
dent who has nothing to do on a 
Monday or Wednesday night." 

Last year, the UM-St. Louis 
swim team exhibited their schQol 
spirit by attendin.g the v9lleyball 
and men's basketball games, with 
kick boards in tow. The swimmers 
proceeded to slam· their boards 
against the bleachers in the Mark 
Twain Building, demonstrating­
their support. 

"It helps a lot when YO I1 have a 
group Dehind you," 
said. "Tbe s,wim team latched on to 
us last year and brought the noise 
that they made with their kick­
boards. It certainly helped." 

Head volleyball coach Denise 
Silvester also understands the 
imporlance of a rowdy crowd in the 
stands after seeing a two-person 
wave performed by members of 
the swim team last season. 

''I'll bet that if this gym was 
noisy enough, we would have won 
15-1, 15-1, 15-1 tonight," said 
Silvester after defeating Mac­
Murray anyway but with closer 
results. 

"It gets the adrenaline going," 
she said. "It just helps." 

What many students don't real­
ize is that the cost of admission to 
UM-St. Louis sporting events is 
covered when the student activity 
fee is paid. 

So, the next time you find your­
self with nothing to do, check the 
Current and find out which teams 
are in action. After all , you've 
already paid for your seat. 

, 

CURRENT 

Reiter Scores Another 
by Diane Schlueter 
sports editor 

As the Rivermen socc'er team 
kept another streak alive this past 
weekend, they also ended one, but 
one that they won't lose any sleep 
over. 

The Rivermen defeated Memphis 
State. Saturday 3-1 and extended 
their streak of wins against National 
Collegiate Athletic Association, 
Division II competition to 13 
straight. ' 

With the win over Memphis State, 
the Tigers suffered their first loss at 
home since the 1985 season, ending 
a home winning streak at 14 
games. 

UM-St. Louis jumped on the 
scoreboard first with a goal by 
senior forward Mark Reiter after 

clock. 
The goal for Reiter, who also has 

dished out six assits, was his sixth 
on the year in as many games. For 
his efforts, Reiter was named 
"Player of the Week" in the Missouri 
Intercollegiate Athletic 
Association . 

"Mark Reiter is a very improved 
player ," Head coach Don ,Dallas 
said . "He has more or less stepped 
into the role of Terry Brown. So far 
this season, he has been a very 
explosive player. It's only appropri­
ate that he be named 'Player of the 
Week.' 
"Judging from his play this season , 
he should be considered for All­
American honors this year." 

Reiter, on the other hand, did not 
. expect the honor and continued to 

down play the award. . 
"I am surprised ," he said,"but 

five minutes had expired on the this is a team effort. It's not anyone 

person; it's the wh01e team. It's just 
important that we win." 

Win is what the Rivermen did as 
Scott Wibbenmryer put the River­
men ahead for good with his third 
goal of the season after the Tigers 
had tiea the game 1-1 at the 19 
minute mark. 

Jeff Centerino then put the game 
away at the 82 minute mark with his 
second goal of the season. 

Improving to 6-0 with the win, the 
Rivermen are now ranked fourth in 
the NCAA Division II poll. 

Looking ahead to this weekend, 
the Rivermen will travel to Roches­
ter, Mich. to compete with two 
quality teams in Lock Haven and' 
Oakland . . 

The Rivermen will return home to 
play Northeast Missouri State on 
Wednesday atthe UM-St. Louis S~­
cer Stadium. Game time is set for 
7:30 p.m. 

Riverwomen Stay Consistent 
by Stan Wisniewski 
assoc. sports editor 

The Riverwomen volleyball team 
just keeps improving. They made 
their best showing ever in the MIAA 
Round Robin Tournament, finishing 
second with a ~1 record. 

Their only loss came "in the first 
round to eventual tournament 

'. champions Central Missouri State 
University. 

The Riverwomen took second in 
the tournament with a dramatic five 
game win over Southeast Missouri 
State. 

"I was pleased with the way the 
girls came back," said head coach 
Denise Silvester. "They never gave 
up." 

One of the goals that coach Silves­
ter " set was realized over the 
weekend with a higher finish than in 

last year's tourney. 
"We've past the first hump of the 

season ," Silvester said. , 
After the tournament, the team 

set some goals for themselves. The 
biggest goal was to win the confer-
ence title . . 

"They realize that to win they will 
have to put out more in practice," 
Silvester said. "The defense needs 

. to, keep frustrating the opposition; 
defense is the key to pOints." 

Tuesday night, the Riverwomen 
swept three straight from Mac­
Murray College and dominated 
throughout the match. 

"There was no let down after the 
tournament," Silvester said. "We 
didn't go flat against MacMurray." 

This weekend the Riverwomen 
will travel to San Angelo , Texas for 
the Angelo State Invitational. The 
netters will be matched against 

Hardin Simmons, Texas A & I and 
Angelo State on Friday. The cham­
pionship match will be played 
Saturday night. 

" I am apprehensive about playing 
in Texas, " Silvester said. "We are 
going down there cold turkey. We 

. have ~o informatio'n on these teams, 
and the plane ride will be a new ex­
peritmce for some of the girls. It 
may have an effect on their overall 
play," said coach Silvester. 

Silvester is looking to make some 
changes in the offense to make the 
Riverwomen more aggresive. She is 
also hoping to improve on serving 
and service return. 
Netter Notes: The de'cision on 
redshirting Jean Daehn hinges on 
her choice of a major and how long 
she will remain in school. The mov'e 
will probably be made later in the 
week. 

ANOTHER KILL: Senior hitter Julie Muich (12) slams home another winner as the Riverwomen take 
second in the MIAARound Robin. 

Inquire About Our 

,·1 for your new or used carloan. Only15% Down 'on 
I new cars. Ask for the I nstallment Loan Depart-

ment. We will be happy to help you. 

71J51 NATURAL BRIDGE 
ST. LOUIS, MO 63121 

'383-5555 

MEMBER 
FDIC • 

"they 
won't tell 
you about 
it, then 
you know 
it must 
be great. 
Purple Possion~ 
Out 01 the bathtub, 
into the can, and onlo 
Ihe shelves 01 your (avorite 
slore. D'SC,Nee illar yo urse lf 

page 7 

Cedric R. Anderson 

CELE.BRATION : Teammates Laurie Aldy (8), Jennifer Zingg (21) 
and Rita Allmeyer (2) help senior forward Cathy Roche (18) cele­
brate one of her three goals Saturday as UM-St. Louis defeated 
Louisville 10-1. 

Riverwomen Take Two 
by Pam Watz 
reporter 

The Riverwomen soccer team 
climbed back over the .500 mark 
this weekend with ho me vic tories 
over Louisville and Missouri 
Valley at the UM-St. Loui s 
Soccer Stad ium. 

The team banned together after 
last weekend 's losses and turned 
themselves around by romping 
Louisville lG-l and then shutting 
out Missouri Valley 2-0. 

"Both games were pretty good ," 
UM-St. Louis coach Ken Hudson 
said. "They prepared us for our 
Budweiser Tournament coming up 
this weekend." 

Against Louisville, the River­
women played strong , both offen­
sively and de fensively. 

UM-St. Lou is ' offense took 39 
shots on goal, while Louisville 's 
had only two. 

Defensively, Hudson saw 
improvement in his goaltender . 

"Amy Wibbenmeyer only made 
_ one m ista.llJ;..Qll Sa1urday_and that 

cost us a goal, " he said. "But she 
proved herself different on Sunday 
by stopping a penalty shot, playing 
smart and record ing her first 
college career shutout." 

Hudson also added that Wibben­
meyer is improving as the season 
goes on and that the shu tout will 
bolster her confidence. 

Cathy Roche and Amy Hilt both 
. recorded hat tricks in the Louis ­

ville game, a~ Laurie Aldy con­
tributed two while Kathy Guinner 
and Ann Mangin each added one. 

"I think that we were ready to 
pl ay strong after th e way we 
played in Florida, " senior Micki 
Frederiksen said. 

According to Amy Wibben­
meyer, the Missouri Valley team 
was strong but had many young 
players who were not as experien­
ced as M-St, Lou is. 

"I think that they were 
intimidated by so me of our top 
names ." Wibbenmeyer said . • 

On Sunday, both Aldy and Guin-

ner scored with UM-St. Louis boot- . 
ing 18 shots on goal as Missouri 
Valley took six. 

The St . Louis National Women's 
College Budweiser Tournam ent 
begins Friday and will run 
through Sunday . 

" It feels good to go into the tour­
nament with a winning record ," 
Hudson said. "But Texas A & M 
will be a challenge. They always 
play tough ." . 

Hudson was referring to his 
team's opening round game on 
Friday at 6 p .m . 

The tournament gets underway 
at 2 p.m. on Friday when Southern 
Methodist plays Southern Illinois 
University-Edwardsville. At 4 
p.m ., Dayton plays Wisconsin, and 
Florida." International takes on 
Quincy at 8 p.m. 

The tournament will continue on 
Saturday and Sunday, i'ith the title 
match at 3 p.m. on Sunday. All 
matches will be played at the UM­
St . Louis Soccer Stadium. 

As Wisconsin is ranked tenth in 
the nation, the Badgers are 
favored in the tournament and are 
off to a 5-0 start. The team is led Qy 
senior goalkeeper, Mindy Grafing, 
who has allowed only two goals and 
has recorded three shutouts. 

Countering for the Riverwomen 
will be a couple of athletes who are 
working their way into the UM-St. 
Louis record books. Guinner , who 
now is now third on the list , has 36 
goals . Roche, who has 26, is now 
fifth on the career goal list. 

The winner of the tournament 
has advanced to post-season play 
five times during the first six 
years. The Riverwomen claimed 
the tournament title in 1981 , 1982 
and 1983 . 

"The seniors of the Riverwomen 
team have not won the tournament 
since we have been here," Kathy 
Casso said . " It would be nice to 
win." 

"This is a vital tournament for 
all eight t eams ," Hudson said. "It's 
a chance to get respect. Wisconsin 
is t he oniy r anked team, but all the 
rest of us are 0l1t to prove 
something." 

. Canyou 
afford to gamble 

w ith the LSAT, GMAT, 
GRE orMCAl/ , . 

Probably not. Great grades 
a lone may not be enough to 
impress the grda school o f 
you r choice. 

Scores playa part . Ana 
thats how Stanley H. Kaplan 
can help_ 

The Kaplan course teaches 
test· taking techniques. reviews 
course subjects. and insreases 
the odds that you'lI do the best 
you can do. 

So if you'vebeen out of 
school for a while and need a 
refresher. o r even if you're fre sh 
out o f college. do wha t over 1 
milli on s tu d,'nts have done. 
Take Kaplan. Why take a 
chance with you r ca ree r? 

I KAPLAN 
s !;, ~ .. ::.£ .., ~ . K A?t.t..:-.:EDL.'CA~t c:?'H"5! Q'D, 

DON'T COMPETE WITH 
A KAPLAN STUDENT-BE ONE 

842'" nelmar, Suite 301 
ST. LOUIS, MO. 

63124-2109 

(314) 997-7791 


. . 1··.. DI _ 18,000 
FOR COLLI GE '. . . '- ... '. 

WIIK I." 

When my friends and I graduated 
from high school, we all took part-time 
jobs to pay for college. 

They ended up in car washes and 
hamburger joints, putting in long hours' 
for little pay. 

Not me. My job takes just one 
weekend a month and two weeks a year. 
Yet, I'm earning $18,000 for college. 

Because I joined my local Anny 
National Guard. ' 

They're the people who help our . 
state during emergencies like hurri-
canes and floods. They're also an ' 
important part of our country's military 
defense. 

As soon as I finis'hed Ad\Tanced 
Training, the Guard gav(~ me a cash 

. bonus of $2,0,00., Then, under t11e'New 
GI Bill, I'm getting another $5,000 for 

, tuition and books. 
" 

Not to mention my nlonthly AmlY 
Guard paychecks. Tl1ey'11 a.d.d UI) to 
more than $11,000 ,O\Ter the six years ~ 

. ' I'm in the Guard. 
. And if I take out a ,e,allege loall, the 

,Guard will help me pay it back-up to 
$1,500 a year, plus interest. 

It all adds up to $18.,OOO-or marie · 
-for college for just a little of my tim.e . 
. And that's a heck of a better deal thal1 
'any car wash will give you. ' . 
THE GUARD CAN HELP PUT 
YOU THROUGH· COLLEGE, 1'00. < 

SEE YOUR LOCAL RECRUI1~ER 
FOR 'DETAILS, CALI~ TOLL-FREE 
800-638-7'600;1: OR MAIL TI-IIS 

. COUPON. 
*In Hawaii: 737-5255 ; Puerto Rico: 721-4550; Guam: 477-9957; Virgin Islands 
(St. Croix): 773-6438; New Jersey : 800-452-5794. In Alaska, consult your local 
phone directory. ' 

. fe' 1985 United States Government as represented by 'the Secretary of Defense. 
All rights reserved .. 

r------~-, ----· -------- 1 
I ~AIL TO: Anny National Guard, P.O. Box 6000, Clifton, NJ 07015 I 
I O M O F I . 
I NAME I 
I ADDRESS I -' ) 
I I ' 
I CITY/ STATE/ ZIP ' I 
_________ USCITIZEN. D yES DNO I, -''fI 

I AREA CODE PHONE 

I . I ~) . r SOCIAL SECURITY NUMBER BIRTH DATE . I 

I OCCUPATION u* ,,~. • I 
. So, since I'm helping them do such . 

an important job, they're helping' me 
make it through school. 

I STUDENT 0 HIGH SCHOOL 0 COLLEGE I . I PRIOR MILIT ARY SERVICE 0 YES 0 N0 ' 1 . J 

I BRANCH , . RANK . AFM / MOS National Guard· I 
I THE INFORMATION YOU VOl UN TARILY PROVID~. INCLUDING YOUR SOCIAL SECURITY NUMBER ' . I . I .. ~. 

WILL Sf USEG FOR RECRUiTING P\jq P()SE S ONLY YOUR SOCIAL SECURITY NUMBER . ~ 
L.:W::EU=O':::YlE RES"::TO'::A::1::'~SO~ _ ~ __ ~~1~ql09~ _ J 

America'ns At Their Best. 
r . 

} . 


	September 24, 1987 p1
	September 24, 1987 p2
	September 24, 1987 p3
	September 24, 1987 p4
	September 24, 1987 p5
	September 24, 1987 p6
	September 24, 1987 p7
	September 24, 1987 p8

