
r
! • .,

..

l
)~
,

'4

r
•

(

I

..

I •
•

r i (
~!

•

•

I
f

•

January 21, 1988 University of Missouri· St. Louis Issue 592

UM Withdraws
S. A rican Funds

Sister Kelley Honored . Marilyn Zimmerman

Sister Theresa McGrath, provincial general of the Sisters of Charity of the Incar~ate Word , accepts an hon­
orary D~ctor ofHum~ne Letters degree for Sister patr ici a Ann Kelley at the Commencement ceremonies of the
Umverslty ~f MISS~Ufl-St. L.ouis on January 3. Giving Sister McGrath the degree is Jay Barton. UM Vice President
for :.I,.cademLc Affairs. Lookmg on IS UM-St. Louis Chancellor Marguerite R. Barnett. The University 's Curators
de.clde~ last month to give the award posthumously to Sister Kelley , who spent many years caring for the poor in the
St. LOUiS area. For a text of Chancellor Barnett's remarks, see page 5.

by Kevin Kleine
managing editor

After more than two years of pro­
testing by students and faculty, the
University of Missouri has adopted
a plan for divesting of University
retirement and endowment trust
funds in U.S. companies holding
investments in South Africa.

The University began the divest­
ment plan Jan. 1. Over the next five
years, about $75 million will be
divested.

UM President C. Peter Magrath
said there were three compelling
reasons for the decision to divest:

• "The decision to further divest
flows logically from the 1985 policy
and affirms a concern for the social
and moral implications of the
University of Missouri's investment
policy."

• "The policies of the state of
Missouri , and many other states and
the nation, are based on an emerg­
ing consensus that the South African
racial and political situation must
change.

. "The University of Missouri in
1987 is unequivocally committed to
equality of opportunity and to
minority education and this action
sends an indirect but exceedingly

Library To Cut Serials;

Blames Cost Increases Leader n
tiy JohnK Igore
associate news editor

. Due to :-ising costs, the library will be forced to make a 25 percent cut
III Its senals department this July. _

The serials department includes magazines, journals, yearbooks
and annuals.

"Serial prices have increased enormously," said Joan Rapp. director
of the library. . .
Accordi~g to Rap~, the increased prices are caused by publis'her­

generated mcreases III subscription prices in conjunction with the drop
in value of the dollar.

Starting in July, library officials will work with the faculty to identify
the titles to be cut.

."We hav.e some hard choices to make," said Rapp . "Do we start cutting
wlth a senal costmg $25,000 per year, or do we cut ten serials costing
much less?"
Ac~ording to Rapp, the serials cut will be especially damaging

becaus~ the University's serials collection is already sub-standard .
The lIbrary currently has 3,100 journal subscriptions in its collection.

"Accepted standards for universities with a graduate program call for at
least double what we have ," she said.
"~be library's b~d~et is $100,000 short of the amount we need to keep

the .Journal subscnptlOns we already do have ," said Rapp .
Smce 1978, the UM-St. Louis libraries have been forced to cancel more

than 500 serial subscriptions. In the same period of time, costs for the
:emammg tItles bave grown from $256,221 to $532,000 in 1986-87 , an
Illcrease of 107.6 percent.

According to a study conducted by the library, the current situation is a
consequence of the fact that real funds at or above inflationary levels
have not been committed to the libraries of the UM system for many
years.

New Librar.y The.ft Plan Sought
by John Kilgore
associate news editor

Students caught stealing or
mutilating books from tne UM-St.
Louis Library may be subject to
stricter disciplinary action begin­
ning this spring if the proposed new
theft policy is approved by the
administration.

Rising costs of books and
ma.gazines, coupled with incidents
of student theft and m utilation, has
caused the library to consider
tightening its security and enforc­
ing stricter penalties.

"We have a small collection to
begin with and we want to protect
it," said Joan Rapp, director of the
library.

According to Rapp, pages are
found torn from books and

IN THIS ISSUE

EDITORIALS Page 2
MORE NEWS ... Page 3-5
FEATURES Page 6·7
CALENDAR Page 8
SPORTS P~ge 12
CLASSI FI EDS ... Page 13

magazines. "Students complain to
us that the article they need is miss­
ing." In addition, Rapp said that
there have been incidents of multi­
ple theft of books.

The new policy proposes that in
addition to paying for the cost of the
book. and possibly having their li­
brary privileges revoked, students
caught stealing or mutilating books
may be referred to Student Activi­
ties for disciplinary action.

According to Rapp, stdcter
penalties will act as a deterrent.
"We may ask that stUdents be placed
on probation, possibly leading to
suspension," she said.

There is no current accurate
estimate on the cost of book theft

See THEFT page ;)

CORee ions
. . -

Field Dies
Professor Joseph Cannon, 62,

passed away January 12 after
suffering a heart attack. He had
been an Associate Professor in
the Administration of Justice
Department at UM-St. Louis for
the past eleven years.

Cannon , a Navy veteran of
World War II, graduated from
Ohio State in 1950 and was awar­
ded a Master of Social Work
degree with specialization in
correctional administration
from Ohio State in 1956.

From 1949 to 1963 he worked
for the Ohio prison system. In the
Ohio sysiem, Cannon served as a
case worker, Director of the
state's pre-release program,
Supervisor of social services,
and Director of treatment ser­
vices for the Division of
Correction.
. In 1963, re~ly .accepting the

-cha\lerrg-e-t6 upgrade the state's
much criticized prison system,
Cannon was appointed the Com­
missioner of Corrections for the
state of Kentucky by Governor
Bert Combs.

The appointment of Joseph
Cannon as Kentucky's new Com­
missioner of Corrections
marked two notable "firsts" in
the history of the state's penal
system: Cannon was the first pro­
fessionally trained careerinan to
hold the job, and his appointment
to the post was considered the
first made on a non-political
basis .

Before Cannon took over this
post, the Kentucky prison sys'tem
was described as "medieval"oy
the National Council on Crime
and Delinquency. After three
years, correctional experts were

EPIC DRAMA:
Eileen Pacino and Christopher
Duggan review Stephen
Spielberg's epic, "Empire Of
The Sun."

pointing to the Kentucky system
as a model for its reforms.

Between his service in Ken­
tucky and Maryland, Cannon ser­
ved as a staff member on the
Joint Commission on Correc­
tional Manpower and Training in
Washington, D,C.

Governor Spiro T. Agnew,
aware of Cannon's outstanding
reputation in Kentucky, appoin­
ted him Commissioner of Cor­
rections for the state of Maryland
in 1967. As State Commiss-ioner
of Corrections in Maryland, Can­
non 's conviction was to move
Maryland into a more
enlightened handling of
prisoners.

His philosophy of penology at
this time was twofold. His first
responsibility was to lock up the
convicted offender and hold him
in a humane manner for the
length of time prescribed by the
sentencing authority. The long
range goal involved giving the
offender an insight into his own
problem and providing him with
some skills which would enable
him to cope with life on the
outside.

From 1971 to 1973, Cannon ser­
ved as Deputy Commissioner
within the Minnesota Depart­
ment of Corrections. He had total
administrative responsibility
for the Youth Division Depart­
ment of Corrections and served
as Chairman for both the youth
and Adult Commissions. He left
this post in 1973 to accept an
administrative position at
Stateville Maximum Security
Prison in Illinois.

During his professional ca­
reer, Professor Cannon held

SPORTS:
Swimming, men's and women's
basketbal, men's soccer and
Coach Dallas are in the news as
Um-St. Louis teams gear up.

powerful message about our
commitment."

Magrath thought that his third
point was probably the most impor­
tant reason for the decision. On Dec
18, 1987,the Board of Curators adop­
ted the president's recommenda­
tion that a plan for total divestment
be implemented. The vote by the
Board of Curators was a 5-2 decision
with Curators John P. Lichtenegger
and Edwin S. Turner being the
dissenters.

The University adopted a policy
in 1985 that provided for the divest­
ment of funds from companies that
did not meet the standards set by the
Rev. Leon Sullivan .

Even though the move for divest­
ment has started, the president does
not think it is a solution to the prob­
lems in South Africa.

"We should do so not because we
arrogantly believe that what we do
here can affect the course of events
in the continuing tragedy in South
Africa, " Magrath said. "We should
do so because we believe it is the
right step and the correct signal for
the University of Missouri to give in
fulfilling its highest values and
'ideals," he said.

"A powerful symbol has grown
around investments in firms doing

business in South Africa, and our
state and national policY,as well as
other developments, contribute to
the growing power of that symbol,"
Magrath told the Board of Curators.
"By adopting the policy I recom­
mend, we will reaffirm our position
that the University of Missouri
strives to be a place open, hospit­
able and sensitive to the needs and
concerns of black Americans--as it
should and must be to per~ons of all
races ," he said.

Over the last two years, the
University has divested $7.1 million
of investments .in companies doing
business in South Africa. Magrath .
said that he .was unable to find any
proof that the new, phased divest­
ment plan would be financially
unsafe or unprofitable .

"Above all , I am convinced that a
decision to adopt this new policy and
to move toward a total and complete
divestment of our ties with
businesses having investments in
South Africa is a policy that is both
logical and necessary--because it is
educationally and morally correct,"
Magrath said.

Specifically, the policy says:
1. That five years from January 1,

See SOUTH AFRICA page 5

Professor Joseph G. Cannon

adjunct teaching positions at
Bellarmine College in Louis­
ville, Kentucky ; Johns Hopkins
University in Baltimore,
Maryland; and the University of
Maryland School of Social Work.
He was also involved as a consul­
tant and expert witness in over
forty court cases. Mostly Federal
cases , these reflected alleged
violations of constitutional
rights of county, state and
federal prisoners.

Cannon served as an
Adminstrator and Superinten­
dent within the Illinois Depart­
ment of Corrections from 1973 to
1977 before accepting a teaching
position in the Administration of
Justice Department at UM-St.
Louis.

In 197'7, Dr. Henry
Burns,Chairman of the Depart­
ment at that time , recruited Joe
to share his wealth of practical
knowledge in the correctional
field.

Throughout the years , Pro­
fessor Cannon . received
numerous awards for his service
in the field of corrections. It was
his conviction that men up.on

entering prison do not become
subhuman; they retain certain
elemental rights. One of those
rights is to be treated like a
human being. He sacrificed his
own personal career ambitions
in the effort to end political cor­
ruption and the inhuman con­
ditions it created in the penal
system.

His base of experience was
rooted in practice, which is what
made him an ideal teacher. He
taught from experience and not
just from an interpretation of
literature on the field.

Professor Cannon is s\lfvived
by his wife Mary and nine offs­
pring: Patrick, Christine (Irwin)
and Michael of Minnesota ;
Daniel and Maryann of Illinois;
Kathleen (Arras) of Tennessee;
Steven, Jeanne and Megan of
Missouri; and six grandchildren.
His daughters Jeanne and Megan
are attending UM-St. Louis.

A Memorial Scholarship Fund
has been established in Pro­
fessor Cannon's name.
Donations may be sent to the
Administratio~ of Justice
Department, 598 Lucas Hall.

Last day to return books
to campus bookstore is
February 2nd.

EDITORIALS
page 2

Time Slips Away
As S.A. Sleeps

Wh at has the Student Association done for you?
Ou ts ide of a few good parties , nothing comes to mind .
The present administration of SA officers has done little for this cam­

pus since they took office last May. Before long their term of office will
be over and no major issues will have been acted on.

The Student Association caved in on assessment when they failed to
effeclively challenge the issue here and in Jefferson City and Columbia.
The Financial Aid Task Force , a cenler-piece of the Bratcher-Stewart
campaign, is floundering badly. The Financial Aid Task Force was sup­
posed to be started when classes began in the fall of 1987 , but the SA
stalled on the issue too long and the members of the task force were not
even chosen until shortly before the end of last semester.

Will we ever see condom vending machines here? It's doubtful,
Bratcher and Stewart have left important committee work undone and
neglected their responsibility to see the job through. One has to wonder
whether or not they really have the time necessary to keep student
government on the right track.

SA president Steve Bratcher and V.P. Robbyn Stewart promised last
year during their campaign to be more accessable to the students . The
average student would be hard pressed to find either them in the SA
office after classes . Due to their work schedules, their access ability is
severely limited.

The student Association has become non-functional. Since the officers
are not access able to the students , and are making no efforts to reach the
students , no issues are addressed and no new programs are started. Can
you name one representative to the StUdent Association Assembly or to
the University Senate?

The Student Association must become more attentive to the needs of
the campus population and get some of the more pressing issues
resolved. If not, they have wasted their time along with our money .

As long as the student government is stagnating like they have been for
the last semester , they are no service to the students . The entire SA must
be more interactive with the campus population in order to be
effective .

All the SA acomplishments of last semester were carryovers from the
previous year. Lights in the parking lots and extended library hours are
two su ch ac complishments. It is important that the SA wake up and take
care of business while they still can. How much can they accomplish in
the short time they have left? ..

Legislative coffees are nice, but it would be better to see some real
problems taken care of instead of letting the dust accumulate on the
issues and leaving the problems for the next batch of SA officers to
deal with.

"- -
.. - \ T~(RflGAN F~AC£ PL AN

FOR NICAI\AGUA ..

Il~. "" \ I 'l..lJ

I

1 _~cL,:,.,

LE1TERS P OLICY
The Current welcomes alUelters

to the edi tor. The writ er's student
number and phone number must be
include d. Non-s tudents must also
si gn the ir 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 recei ve 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
consideration.

IlcURRENT
Blue Metal OffIce Bulid i ng
;JODI Natural Bridge Road
St . L ouis . Mo . 63121
Phone (314) 553-.51 H

Copyright by the Current, 1987

All materials conta ined within this issue
are the property of the Current and can
not be reproduced or reprinted w ithout
the expressed written consent of the
Current and its staH.

The Current is published weekly on Thursdays. Advertising rates are avail­
able upon request by contacting the Current Business Office at (314) 553-
5.175. Space reservations for advertisements must be re ceived by noon
Monday prio r to the date 01 publicat ion .

The Current. financed in part by student activit ies fee s. is no t an offiCial
publ icat ion of the Un iversity o f Missouri. The univerS ity is not responSible for
the Current 's contents and policies.

Editorials e<pressed In the pape' reflect the opinion of the editorial staff. Articles
labeled "commentary" or "column " are the o pinion 01 the individua l writer.

Kevin Lacostelo .
ed itor

Steve Luczak
busin ~<'!'s affairs ied sa'· ~ :r'" t

.ri1 • "
news edll('l

Ch istophar A .Duggan
features editor

Diane Schlueter
!port. "ditor

photography director

John Kilgore
ad constructionist

photographef.
Rene C. Rowe

Kevin Kleine
managing editor

Jeanne Cannon
assoc. business affairs director

M ichael Curran
ass or:: . news edItor

Dan Noss
asSOC. features edito r

Stan Wisniewski
assoc. sports editor

Diana Sagltto
around UMSL ed itor
classlfleds coordinator r

reporte ..

Sue Fenster
Loren Richard Klahs
Carolyn A. Kruczynskl
Margaret Sullivan
Cecilia Dames
Linda ShaMln

Shleta R Brown
Kris Embry
Eileen Pacino
Gralg A- Martin
John Kilgore '
PamWatz

CURRENT January 21 , 1988

YOll KNO~ r 'WAS
T\lINKIN(A Al)ov\ OPENWGt
A RE..sor(i DoWN ON ,WE

5 11, f/(XJ~ \
GtOOQ XOf'.l\ .:r+~

SO 'PEA ((F"v L

The Right Decision
For All Involved

/' ARollt>JO Hl~E! President C. Peter'Magrath and the University's Board of
Curators deserve praise for their decision to divest the Univer­
sity's funds from companies doing business in South Africa.

They had a tough decision to make after several years of pro­
tests arrests and heated debates . The decision may have been
more a public relations move than the humanitarian reasons ·
cited by Magrath. Either way, it was a good ending to a long,
drawn-out battle ,

The administration's attitude towards the divestment issue
over the past few years has changed from defensiveness to
cooperation with the wishes of students faculty and staff in
attempting to solve the problem . A great part of the credit for this
accomplishment belongs to the protesters in Columbia, but they
would have gotten nowhere without Magrath's willingness to lis­
ten. His willingness to talk with the protesters was probably the
key factor in resolving the issue . Once Magrath was convinced
that divestment would be the best choice, he then had to convince
the board of curators .

Divestment is the right move for the University to make
morally and finanCially. However, one is left to wonder about the
morality of abandoning a nation to certain turmoil and
revolution.

DUCKS AND GEESE: Once a common sight on the campus
before the draining of Bugg Lake, the Question of its reappearance
has been left to nature, since the administration has I ",~.~~ .·.:..
strangely Quiet about its replacement. .

BURNED OUT: Ashes were aU that remained after arson claimed an
anti-apartheid shanty. on tRe UM-St. Louis commons.

LE1TERS TO THE EDITOR-----
Label Tower With Seal And Fla~~ Find Lucas And Clark
Dear editor: should be 'the least of concerns late for an appointment and missing create a sense of identity among the

Most of us here at UMSL have
been confused, at one time or
another, about which buiding is
Clark Hall and which buliding is
Lucas Hall. This is understandably
so because they're difficult to tell
apart - especially if you're a new stu­
dent or campus visitor. In order to
distinguish among the many
buildings on campus, one must first
either consut a school map or ask
someone and hope they're not steer­
ing you wrong.

Campus buliding identification

Wake Up Ron
Dear editor:

When will the President wake up
to reality? He continues to purchase
another unneeded nuclear weapons
system of mass destruction, the B-1
bomber, at a final cost of $280
million per plane.

Meanwhile, across the nation and
the world, people are dying in a
ravaging AIDS epidemic.

Surely by canceling the B-1, SDI
and other unneeded nuclear
weapons systems, enough money
would be freed to find cures for
AIDS, most cancer, and probably
feed and shelter the homeless and
still go a long way toward balancing
the budget.

The FDA must wake up to reality
also. While people dieof AIDS here
in America, other AIDS sufferers

. are being saved with AIDS drugs
which the FDA stubbornly delays
testing and approval of, not to men­
tion making it illegal to manufac­
ture, prescribe and possess them.

The Supreme .Court must wake up
to reality and recognize that the true
marriage bond is the strong love and
mutual sharing bond and not a piece
of paper . It must recognize this and
the need to grant nothing less than
the full human, civil and economic
rights and privileges regardless of
sexual preferance in such
relationships.

I urge everyone to wake up the
President, Supreme Court, FDA and
Congress by sending them letters .
Let's do our part also, .and make a
donation to an AIDS charity .

. Leonard De Fazio
Batavia, NY

among anyone setting foot on this out on a great opportunity . students and faculty. Hopefully, by
campus. However, many freshmen In order to ease new student and seeing this everyday a resultant
and campus visitors have a difficult visitor orientations , I suggest UMSL increase will take place in both
time finding their way around UMSL allocate funds towards the clear and school spirit and' respect - both of
simply because of the way in which proper identification of all campus which any school desires.
campus buildings are marked - buildings . A conscious effort should These two suggestions, campus
haphazardly or not at all. New be made to label all building entran- building identification and tower
students spend more time wonder- ces , and they should be illuminated labeling , are in the immediate inte-
ing about which building their next for night-time vision. rests of the stUdent and the long
class is being held in than about the Along these same lines, I Would range interests of the University of
tremendous learning experience in like to see UMSL place upon the Misouri-St . Louis . If you agree,
store for them at this great institu- School-of Business tower the words voice your opinion now.
tion. And campus visitors wander University of Missouri-St. Louis,
around like chickens with their The Great Seal of Missouri, and an Alan G. Cleary
heads cut off wondering if they're American flag. Why? In order to

Amusing
Dear editor:

I read with some amuse­
ment the recent letter to the

. editor written by Darick P .
Williams and Roderick Pratt
blasting the Current for
endangering their "well
being" by associating their
speeches on black culture.
with some anti-capitalist
radicals who spok-e after
them. God forbid that two
country-loving UMSL busi­
ness students would ever
have the intellectual gall to'
question the logic of the free
enterprise system . A system
which has so completely
exploited their (black) people
whether it be the southern
sharecropper, the Detroit
autoworker, or South African
coal miner.

I imagine that at any
moment the Business
School's secret police will
form a posse to round up
these Marxist-Leninist pinko
renegades and banish them to
a more suitable commie
climate in Cuba, or even
worse, Berkeley, California. I
hope and pray that such an
action will finally deter any
UMSL stUdent from challeng­
ing our glorious capitalistic
system ever again .

Brad D.udding

Contradictions Defy
Libertarian Solution

Dear editor:

A November article displayed the most contradictory headline
imaginable: "Speakers Denounce Capitalism, Advocate Self Determina­
tion. " The alternative to capitalism is socialism, but under socialism
only the State has self determination . Everyone else is reduced to slaves
of the State.

It is unfortunate that Paris mashile, representing the African National
Congress, blames "capitalistic exploitation" for the oppression of the
black South Africans. Actually, capitalism had brought blacks prosperity
in the 19th century. South African whites went to the State to have the
blacks thrown off their property . Mine and factory owners also suppor­
ted looting the blacks, because they wnated cheap labor. Socialists led
the campaign against blacks because they opposed property ownership
on principle. .

South Africans are victims of socialist exploitation and oppression.
Whites have a little fredom, but blacks live under nearly full socialism.
Fortunately there is hope. "South Africa : The Solution," a book published
by the Free Market Foundation, a libertarian think-tank basd in Johan­
nesburg, has become one of the biggest selling books in South African
history and has been endorsed by prominent South Africans all across
the political spectrum, including mangosuthu Buthelezi, a tribal chief of
the six million Zulus , and Winnie Mandela.

Kerry Welsh, a libertarian activist from America has gone to South
Africa and formed a movement called "Groundswell" to bring freedom
to South Africa by means outlined in "The Solution." Groundswell has
attracted members from most areas of South Africa and has gained sup­
port from some muliti-national corporations, as well. Leon Louw, who
co-authored "The Solution" with his wife and heads the Free market
Foundation , is now concentrating on selling capitalism to the African
National Congress. Louw reports a near 100 percent converson rate with
the ANC members he's talked to so far.

With What 's happening in south Africa and the potential result of Gor­
bachev's reforms in the Soviet Union, we could see the end of socialism
in our lifetime.

Terry Inman
World Spokesperson

. Libertarian Student Network

r

r
. ~ \

,

•

(
•

r
•

(
•

•

r
~.

•

'.
•

(
, .

January 21,1988 CURRENT page3

Robbyn Stewart.Receives Gold Congressional Award Sch()larships
Offered by Paul Thompson

news editor

Robbyn G. Stewart, vice-
president of the UM-St. Louis Stu­
dent Association, was recently
presented with a Gold Con­
gressional Award, the highest
civilian service award offered by
the United States government.

The award-presented to Stewart
and six other St. Louis area
residents at a ceremony last fall-is
an honor bestowed upon youths be­
tween 20 and 24 years old who have
demonstrated outstanding commit­
ments to voluntary public service
work, personal development, and
physical fitness and expeditions.

While Stewart is pleased about
the award , she said the
achievements that brought her the
honor were activities she was
involved in without thoughts of
being recognized as exemplary.

"What's unusual (abou t the
award) is that this isn't something
you try for ," she said. "You're doing
things you want to do. When some­
body gives you an award for that, it
just makes it all the more
worthwhile."

To qualify for the award, Stewart
needed to show in her application

Robbyn Stewart
that she had performed at least 400
hours of voluntary public service
work; 200 hours of personal develop­
ment; and 200 hours of physical fit­
ness or expeditions.

In the area of public service,
Stewart has volunteered for
numerous activities at UM-St.
Louis- as an SA member' a
minority affairs task force member;
in Students For Gephart; in the
Political Science Acedemy- as well
as in the public schools .

Her qualifications for the award
in the area of personal development
included her work campaigning for

her current position as vice­
president of the SA and her work in
the community schools. She is now
coordinator of Segal Community .
SchooL having recently been prom­
oted from an adminstrative
assistant.

To fulfill the requirements for
physical fitness, Stewart counted
her membership at Mademoiselle
Fitness Center. In addition, she
included a weekend trip with the St.
Louis Education Experience Pro­
gram, which included hiking, camp­
ing, rapelling, canoing at night and
spelunking. The trip was designed to
teach people of diverse back­
grounds how to work closely
together, Stewart said.

" It was a challenge mentally and a
challenge physically- challenging
the elements and challenging your­
self," she said.

In all categories, Stewart needed
at total of 800 hours to qualify for the
Congressional Award, but she said
she had far more than was needed.

"I had an overall total of 1,700
hours in the three categories ," she
said.

When Stewart received the award
Oct. 26, she told a crowd of about 500
that all the recipients of the Con­
gressional Award share a set of

common ingredients; commitment,
hard work and enthusiasm.

"As my commitment developed,
so did my character," she told the
audience. "As my hard work
increased, so . did my self­
confidence and leadership ability.
As my enthusiasm grew, so did my
accompUshments."

Stewart also said in her speech
that the rewards for her efforts have
been great.

"My rewards have been the smile
of a little girl, holding her first place
tumbling ribbon that she won at the
community school where Iworked,"
she said. "Or the feeling of personal
victory after running a successful
campaign for the vice-president of
the Student Association at UM-St.
Louis. Each project has its own spe­
cial learning process, friendships
and memories."

After receIvmg the award,
Stewart said she was praised by
many members of the community
and by members ofthe UM-St. Louis
staff, some of whom attended the
banquet ceremony.

"This is an honor. It really is," she
said. "People have been overly kind
about it. And the university has been
really sweet about the whole thing.
The Chancellor (Marguerite Bar-

nett) has been like a proud
parent. "

Sixty-two youths from the First,
Second, Third and Eighth Con­

gressional Districts received Con­
gressional Awards at the ceremony.
Seven of them were gold; the rest
were silver and bronze awards,
given to youths between the ages of
14 and 20 . .

Recipients of the award are se"
lected by a committee of prominent
local citizens, who review the
applications for recognition. With
the local committee's recommen­
dations, applications are submitted
to a national selection committee
which forwards the candidate '~
names to Congress.

Congress , on the recommenda­
tion of the national committee,
approves the honorees' applications
for the awards.

Stewart said no federal money is
spent on the awards. Local
businesses provide funding and
resources to make the awards
possible .

Stewart encouraged other active
young people to apply for the award
if they feel they have made signifi­
cant contributions to their
communities.

Are you an English major in need of
an extra $400 ? If so, The UM-St.
Louis English Alumni Association
has a deal for you. For the second
consecutive year, they are offering
two cash scholarships to English
majors in the Winter semester
1988. '

To be eligible for the award, the
students must:
1. Have completed 90 credit hours

the bachelor's degree.
Have completed at least 18 credit

hours in English, \
3. Be enrolled for theWinter seme
ter, 1988.
4. Be enrolled in at least 6 credit
hours if a "day"student.
5. Be enrolled in at least 3 credit
hours if an Evening Colleg~
student.

Applications should be brief and
uld include the applicant's

student number, home
s, telephone number, and a

of English courses (with grades)
toward the degree. Declared

d qualified English majors should
to William C. Hamlin, Chair­
English Alumni Committee,

artment of English, 494 Lucas
I. Applications must be received

Required Available N OW at the

Reading for
Your Degree

The University of Missouri-St. l ouis
Catalogue and its companion booklet,
The Description of Courses

• [)egree Programs and Requirements
for All Departments

• Requirements for Minors
• Information on Academic Policies,

Student Services, and Facilities
• Detailed Descriptions of

All Courses Offered

Catalogue
Description of Courses

AI03
Art and reason

When Mark and I decided to spend
the weekend at his mother's hOllse,
I ne\'er imagined I would be walking
into a mouse's nightmare. Thcre we.re­
cats e\ 'crvwhere.

Cat t~laques, cat statues, cat clocks,
C\'Cl1 .1 cat mat. I couldn't begi 11 to dupl i­
cate her collection of kitty litter ifI spent
a ycar at a garage sale. Conspicuously
absent, however, was a real cat. Strange,

I thought, and began to fear that a
weekend with cat woman could be a
lot less tha'n purr-feet.
But then she came home, and
Mark introduced her. She was
dressed surprisingly well-no
leopard pants. In fact, you
could say she was the eat's meow,
but H.i rather not.

She oftered me a cup of Dutch Choc­
olatc Mint. Now rhat was something
I could relate to. Then she brought it
our in thc most beautiful, distinctlv

unfclinc china Hi ever seen. As we -
sipped, I found our that Mrs. Campbell
has mv same weakness for chocolate,
loves the theater a~ much as I do, but,
incrcdiblv, nc\'er sa\\' "Cats." So Mark
and I arc-taking her next mOl1th.

General Foods International Coffees.
Share the feeling.

$2.45 plus tax
$1.30 plus tax

Qj
G£HE.RI\.L

FOODS
© 1(}!{!{(';'t'ii l"r';{1 Fo(){h C orr

UM·St. Louis Bookstore ••• •••••
or Order with the coupon ••••••••••

••••• ••••

••• •••• • • • • • • • • • • • • •

•••

•••• •••••• ••• ••••

UM-St.Louis Bulletin
Mail Order Form

• • Please send me: • • • • • • • • • • • • • • • • • •

Qty

Qty

Undergraduatej
Graduate Catalogue

- $ 2.45 each
(in cludes tax and postagei

Description of
Courses Booklet

- $1.30 each

Name ______ ______ _ _

Address _ ________ _____ _ _ _

Citv _ ______ State __ -<-Zip _ _ __ _

Telephone I

[includes tax and postage:' Payable by check, money order, or valid credit card.

Make check payable to UM·St. Louis Bookstore

: Mail with check or credit card Master Card - Visa

• • •
information to:

UM·S!. Louis Bookstore
: 8001 Natural Bridge Road

Card Number Exp. Date

• St. Louis, MO 631214499 •
• 8689887

Signature

UM-St. Louis
School of Optometry

Eye Clinic

YiSi()" i" ~
l1i{~ NTeG~ S()Gieiy

Are y ou prepared?
A wide range of vision care services

• Contact Lenses

• Eye Health Assessment

• VDT Related Visual Problems '

• Newest Lens Designs and

Fashion Frames

• Designer Sunglasses

UM·St. Louis Students, Faculty, Staff and Alumni
receive a 20% discount on all professional service fees.

Call 553 - 5131
II UM-St. Louis School of Optometry

page 4 CURRENT January 21 , 1988

Board 0.(Curators Discusses University 111lprove11lent Plan
by Kevin Lacostelo
editor

The University Board of Curators
recently held a working session on
its 10-year plan for improving the
University and its programs. Dur­
ing the sessions ,the Board con­
sidered the future environment for
higher education in Missouri and
possible changes needed in the 10-
year plan to facilitate and finance
continuing education.

The planning council recommen­
ded that the University move some
graduate programs from Columbia
to St. Louis and Kansas City. The
council suggested that the Univer­
sity offer more programs for
middle-aged adults, the elderly ,
blacks , Hispanics and women.

The decision to move the
graduate programs and develop new
programs grew from findings that
the St. Louis and Kansas City areas
would experience population

growth above the state average;
thus, increasing the demand for
graduate programs. With the bulk of
graduate programs situated at
Columbia, some curators were
clearly opposed to the
recommendations.

"Our forefathers put most of the
great universities in remote areas,"
said Sam B.Cook, a curator from
Jefferson City. Cook noted that
Princeton University, the Univer­
sity of Michigan at Ann Arbor and
other prominent schools were not in
any major metropolitan areas . Any
move of graduate programs would
be accompanied by a shift of res our­
ces for that program. "If we 're talk­
ing about adding more , then we 're
also talking about deletions," Cook
said.

UMSL's Chancellor Barnett said
"The University need not talk about
program expansion as a "zero-sum
game," when one campus must lose
for another to gain. " UMKC's Chan-

cellor
graduate programs in the urban
areas would help spur economic
development in high technology
industries.

arnett
Barnett and Russell said that such

moves are overdue, particularly in
business-related fields. Russell
pointed out that corporations con­
sidering moving to Missouri fre-

quently ask about graduate
programs that their employees can
use to continue their educations .

Unnamed curators p.ointed out
that St. Louis businesses can send
employees to Washington Univer­
sity. Kansa~ City employees can
attend the University of Kansas at
Lawrence , a 40-minute drive away .

"It's much more difficult to re­
cruit and retain quality personnel
unless the people have access to
graduate programs so they can
further economic development,"
Russell said. He added that UM­
Kansas City is already in competi-

tion for graduate programs with the
University of Kansas, which is mov­
ing programs into neighboring
Johnson County.

Other curators suggested the
possibility of moving whole pro­
grams from Columbia to other parts
of the system. "The least important
thing, it seems to me, is where we
have the buildings," said Curator
Fred Krummer of St. Louis.
Editors note:Information used in
this story was compiled from The
Columbia Daily Tribune, The Mis­
sourian and The St. Louis Post
Dispatch.

Students Make 'Who~s Who'
Thirty-six University of Students named this year from UM­

St . LouiS are:

Attention Playwri~hts:

Missouri-St. Louis students have
joinf:d an elite group of students se­
lected from more than 1,400
institutions of higher learning in all
50 states, the District of Columbia
and several foreign nations.

The 1988 edition of Who's Who
Among Students In American
Universities and Colleges will
include the names of students from
UM~St. Louis who have been select­
ed as national outstanding campus
leaders. These students were se­
lected by a campus nominating
committee based on their academic
achievement, service to the com-

Lauri Ann Bischof; Victoria Bot­
tini ; Stephen Bratcher; Eileen Mul­
vihill Carlson; Emily C. Doniff;
Nancy . Freeman; Tracy Gavin ;
Teresa E. Gillespie ; Teri C. Grop­
pel; Kathy Grossheim; Patricia
Hall; Mark J. Hingtgen; Jeanette
Hintz; Michelle M. Hopper; Becky
Johnson; John "Chris " Kroeger ;
Cindy Mack; Mervyn T. Miller;
Nancy T. Narkawicz; Ann Noonan;
Marilyn E. Norman; Ellen Marie
Odell; Mary Payne; Francisco J .
Pelaez; Karen M. Reilly; Cathleen
Robertson; Diana L. Sagitto; Pat­
ricia E. Samul; Carol Sistrunk; Amy
Adams Squire; Dana S. Steffens;
Sigrid C. Stokke; Lisa Thayer;
Rebecca L. Thompson; Jacqueline
Kay Turnage; Laraine Yager.

F~fthAnnual Festival Features Competition For New Scripts
The fifth annual St . Louis Play­

wrights Festival is planning its 1988
events, including its competition
for new scripts by local writers .
Playwrights in the greater St. Louis
area are invited to submit scripts of
full-length or one-act plays that
have not been performed or publicly
read by a producing company . Plays
on all subjects and in all styles , with
the exception of musicals , are
welcomed , but not more than two
scripts per writer. The deadline for
the receipt of scripts is February
1, 1988.

Scripts chosen will receive public
staged readings during the summer
of 1988, with the possibility of full
productions in the future. Small
cash honorariums will be awarded .
As part of the Festival process ,
playwrights revise and develop

:·t/iORK FOR V6URSELF

As a campus representative
you'l be responsible for placing
edver~sing materials on bunetin
boards and working on
marlleUng progrwns for clients
such as American Express,
BasIon University, Eurrul, and
vwious movie companies,
amongothors. Part-timework,
choose your own hours. No
sales. Many of our reps stay
with us long after graduation. If
you are seit-motivated, hard­
workfng, and abltof an
entrepreneur, call or write for
more Information to;

AMERICAN PASSAGE
NETWORK

6211 w. HOWARD STREET
CHICAGO, IL. 60648

1 (BOO) 221-5942 0(

(312) 647-6860
CHICAGO DAUAS LOS ANGELES

NEW YORK SEATTLE

SPRING BREAK '88
THIS ONE'S ON US

Spring Break Capital
Daytona Beach Florida

wants your business!
So, we've put together a Spring
Break Package to help your budgetl
The Package includes over$400.00
worth of Free Drink Passes and VIP
Cards from all the Hottest Night
Clubs! This Year, most Clubs are
allowing 18 years and up entrance!
This Package is Unconditionally
Guaranteed! Limited Offer. One
time only. Send $10.00 check or
money order for handling to:

SPRING BREAK V.J.P.
The Taussig Corporation

of Daytona Beach
P.O. BOX 5727

Daytona Beach, Florida 32018

Telemarketing

Talk your way
into a great job
If you 're good at handling people by
phone , we may have a position for
you . We offer $5.65 -$6.15 an hour and
limited benefits are available . These
positions are ideal for college stu ­
dents or others with flexible free
time in the evening. We're Centerre
Bank, Downtown location, and right
now, we 're looking for sharp, outgo­
ing people to fill the following po­
sitions:

Financial Services
Telemarketing
Representatives
Part-Time
You'll make sales calls to existing
and prospective customers and an­
swer phone inquiries from existing
customers. To qualify, you need tele­
marketing or customer s~rv'ice expe­
rience , excellent · communication
skills and a good pbone voice . Min­
imum typing required. We will pro­
vide training on our automated system.
You ' must be available for evening
hours .

To apply, complete an application at;

CENTERRE BANK
Human Resources Department
One Centerre Plaza
St. Louis, MO 63101

We will res pond to only . those candidates of
intereSL

EquaJ Opportunity Employ"er M/F

their s cripts with the guidance of
sc~ipt advisors and directors and
with feedback from other par­
ticipating playwrights as well as
audiences attending the readings.

Mail scripts to Frederic Rissover,
Scripts Chairman, St Louis Play­
wrights Festival, English Depart­
ment, St. Louis Community College
at Meramec, 11333 Big Bend Road ,
St.Louis, Missouri 63122.

To facilitate "blind " judging,
scripts submitted should not bear
the names of playwrights. Name,
address, and phone number of the
writer, along with the title of the
play, should be typed on a file card
and placed in an envelope bearing
only the title of the play . The
envelope should be enclosed with
the script , and the script must be
accompanied by a self-addressed

mailing envelope for its return .
No fee is charged for entering the

competition. However, playwrights
wishing written critiques of their
scripts should enclose a check for
$15 (per script) made out to the St.
Louis Playwrights Festival.

Contacts: Frederic Rissover, 966-
7546 , 966-7543 weekdays ; 727-2804
evenings and weekends . Joan Lip­
kin, 454 -9478.

munity, leadership in
extracurricular activities and
potential for continued success.

Outstanding students have been
honored in the annual directory
since it was first published in 1934 .

··Co , , • ••••• ••. •• . . , ' ' . , , , . , , " ... , , ',' .. ' .• :., , , .. , • • , , ' ', , ,',' .. , , ... , .. , "." ,., .. ,. , ' , ,,' , ... "', ' .,...

JOSTENS

IS COMING!

Don't order your ring until you see Jostens selection ' of ring designs.
See your Jostens representative for more details. .

JOSTENS
AM ERICA ' S COL LEG E R IN GTM

Date: January 25, 26 & 27 Time: 11 a. m .. - 7 p. m. Deposit Required: $ 2 5
Payment Plans Availabie

Place: University Bookstore r-z. B3
Meet with your Jostens representative for full details. See our complete ring selection on dIsplay in your college bookstore.

•

•

' '!'

..

r

r

,

Iii
I

•

(
•

•

(

•

•

•

•

, .

JCilluary ~ 1, HIHH CURRENT page 5

Sister Kelley Honored
Former Education Student Killed in Car Crash

Today , (January 3, 1988) the
University of Missouri-St. Louis
posthumously wawrds the
degree Doctor of Humarie Let­
ters , (honoris causa), to Sister
Patricia Ann Kelley , a woman
who spent much of her life caring
.for the poor and elderly.

poor taken away ." Janet Whalen, a recent UM-St. Louis
graduate , was killed along with her
husband, George, in a traffic acci­
dent over th'e holiday break.

Janet, 23,and George , 24, died
Dec. 28 in a head-on collision with
another c.ar on Hwy. 61, about 75
miles northwest of St. Louis ,
accor.ding to press accounts .

Whalen was a January, 1987 ,
graduate of UM-St . Louis and had
majored in elementary education.
She was .employed as a third grade
teacher at Iveland Elementary
School in the Ritenour School
District .

Also killed in the accident was

Bertie Lou Wiseman , 70, of Blue
Springs , Mo. Her grandson , Michael
C. Wiseman , 21, of Jefferson City,
was hospitalized with internal
injuries , news accounts said .

At UM-St . Louis , Whalen was, in
1986, secretary of Mu Iota, Kappa
Delta Pi , an education honor
society .

"Janet was always eager to
assume responsibility and she set a
fine example for future officers," he
added .

. Sister Patricia was best ·
remembered as the guiding force
of two St. Louis organizations
that help the poor: Missouri
Energy Care , which distributes
fans 'and blankets , and Dollar
Help, a venture with the Laclede
Gas Company that riases money
for utility bills . She was presi­
dent of both organizations at the
time of her tragi c death in
September.

A st . Louis nat ive , Sister Pat­
ricia had been a me ber of the Sis­
ters of the Incarnate Word . She
graduated from Incarnate Word
Academy in 1955 and
immediately entered religious
life . She taught in the elementary' .
schools of several Roman ·
Catholic dioceses, including St.
Louis and in Missouri, Illinois
and Texas. She also started a
volunteer prison ministry pro­
gram for those at the state
penitentiary in Jefferson City .

Fin'ancial Aid Assistance
Offered To Students

Paul Travers , faculty sponsor of
the honor society , said Whalen was a
fine officer in the organization.

" Janet was an excellent officer, "
Travers said . "She helped to plan
programs, handled chapter corres­
pondence , and did much art work to
advertise chapter activities .

Whalen is survived by her
parents, Jerry and Caroline
Cavanaugh of Cedar Rapids, Iowa; a
brother , John Cavanaugh, of
Waterloo, Iowa; and her
grandparents , Harry and Esther
Wiest, of Lawton, Okla .

Funeral services were held Dec.
31 at Grace United Methodist
Church in Oelwein, Iowa.

Sister Patricia helped raise
more than $1.5 million to cover
utility bills for the poor through
the Dollar Help program. Her
efforts were praised by many

, people of various faiths involved
with programs for the poor.

"she was ready to give all she
had, and she certainly did just
that for a lot of people ," was the
way one longtime friend remem­
bered her . One of Sister Par­
ticia's favorite scriptural
passages was found in the Ninth
Psalm: "The needy will not be
forgotten , nor the hope of the

. . .

Her awards included the
Humanities Award from the "St.
Louis Metro Sentinel ;', the Spirit
of St. Louis Award from the St.
Louis Ambassadors , · the Con­
sumer Service Award from the
Association of Trial Lawyers of
America , the Equal Justice
Award .from the Legal Services
ofEastern Missouri, and ,
posthumously, the Social Justice
Award from the Missouri
Association of Social Welfare .

Sister Pat's death will not stop
the efforts to ease . the plight of
the poor. Her tireless work will
not stop the efforts to ease the
plight of the poor. Her tireless
work was an inspiration to many
others, who now carryon her
mission to tend to the needy

Do you need assistance filling out
your 1988-89 financial aid forms? If
you answered yes , the University of
Missouri-St. Louis Financial Aid
Office will be offering financial aid
workshops for interested students
and area residents . These
workshops will highlight the various
types of financial aid which students
may apply for during the · 1988-89
academic year. Each workshop will
also give step-by-step instructions
in completing the 1988-89 American
College Testing 's (ACT) Family
Financial Statement (FFS).

The UM-St. Louis Financial Aid
Office requests those individuals
attending the sessions to bring a
copy of the parent's and student's
completed 1987 1040 federal tax
forms , any 1987 untaxable income
statements (e .g.; AFDC, Social
Security benefits or Veterans

'Theft ----------=-fo-r-:'t-=-he-;-:li7b-ra-r-y-. ;;;"T;;;h:-e-m-o-ne-y--;sh:-o-u-;-ld-;---;-:" :::-O-ur-c-o-:l-:-le-c-:-:ti-o-n-:-h-as-ga-p-s-:-b-e-c-au-s-e-

and mutilation at the library
because the last complete inventory
was conducted in 1975.

"The library audit is expensive
and time-consuming," said Mushira

: Hao_dCl_d, !teCld_ of ge~eral services

be spent on books instead. " of lost books.
"On the average it costs $55 to According to Haddad , the library

replace a book ," she said . "Fines is considering enclosing the area by
collected for stolen or overdue the security gate and moving the
books' don't go into the library fund , check-out desk closer to the exit.
they go into the general fund. We "We'd hate to make the place look
don 't have a special fund for like a prison, but we have to do
replacement." something," she said .

~ DELTA ZETA SORORITY
INFORMAL USB

AFe you looking for ways to spend your days at
DM-St. Louis? Delta Zeta Sorority is looking for
girls . interested in learning about Greek life.
There will be an informal rush party on Sunday,
January 24, 1988, from 4:00 p.m. - 5:00 p.m. in
(nom 22 J . (; . Penn y> --" ' ~ ,

, i-\ f J

)/
,..

For more information, contact:
Terri Mino
.Cathy Thomasson
Lisa Urban

544-3028
895-4215
741-7173

-- - - -

>..-.

benefits) and a Number 2 soft lead
pencil.

All sessions of the Financial Aid
Workshop will be held in the J.C .
Penney building at the North Cam­
pus of the University. The
scheduled dates and times are as
follows:

Day Sessions

1:00 , 3:00 PM

Monday, February 1 - Rm 119-125
Monday , February 8 - Rm 229
Monday , February 15 - Rm 229
Monday , February 22 - Rm 229

Evening Sessions

7:00 - 9:00 PM

Tuesday , February 2 - Rm 229
Tuesday , Fe bruary 9 - Rm 229

. Tuesday , February 16 - Rm 72
Tuesday , February 23 - Rm 72

If you have any questions , please
contact James Brune , Assistant
Director of Financial Aid , room 209,
Woods Hall , 553-6397 .

Publishers Sell Books To S. Africa
While growing numbers of American ' publishers no longer sell their

books in segregationist South Africa, the Association of American
University Presses-whose members publish scholarly works by
professors-announced in Decem ber that it opposes efforts to block book
sales to that country.

"We hold that books are different and have no place in an international
boycott ," said Euan H. Phillips , executive director of the association .

Although many publishers no longer sell their books to Sout·h Africa
becaus e they fear boycotts from school boards , universities and other
institutions, university presses produce specialized materials and "are
not parti cularly threatened by such a boycott ," Phillips said.

"We just think refusing to sell books in South Africa is a very dangerous
precedent," he .adde.d, "and it' s likely to be counterproductive. "

South Mrica f 1 rom pa/!;e . ___________ _
1988, the University of Missouri will
no longer have investments in cor­
porations holding substantial
investments in South Africa.
2.That the UniverSity's current
policy for non-Sullivan signatory
companies continue as the opera­
tive until the phased divestment is
completed by January 1, 1993.
3. That the definition of "substantial
investment" in South Africa be that
of the Investor Responsibility
Research Center: businesses that
are deemed to have left South Africa

arE! those that do not have substan­
tial direct investments in South
Africa and have announced an inten­
tion to withdraw their investments
and are in the process of doing so.
4. That the University officials re­
sponsible for investment policies
continue to have full responsibility
for maximizing the return on
University ' investments , working
with prudent and flexible invest­
ment managers, so that the record
of good return on University
investments for its retirement fund

CENTER FOR ACADEMIC
DEVELOPMENT

The Center for Academ ic Development offers services to U M­
St. Louis students in a number of areas. These services are free
to the users and available on a "drop-in" basis. Services and
hours for Fall 1987 are:

Mathematics Lab
425 SSB

Hours: Monday - Thursday
Friday
Saturday

8 a.m. - 9 p.rn.
8 a.m. - 3 p.m.
10 a.m. - 2 p.m.

Tutorial assisfanc6> with mathematics courses, statis­
_ ttes , applied mathe)l1atics. Walk:io. free of charge.

Supplemental

Instruction
Group tutorial instruc ti on linked to sect io ns of regular
UM-St. Louis classes. SI sect io ns are s hown in the
course schedule with a sta r. Free of charge .

Th~Ro;~}~!v~~!u~~~;e~e~i~~~~u~i~on
the first two years of college. Services include advise­
ment, tutoring, financial aid. and special semi nars.

5th Floor Tower
for more information call

553-5186

Writing Lab
409 SSB

Hours: Monday - Thursday
Friday

9 a.m. - 3 p.m.
9 a.m. - 2 p.m.

Evenin gs - Two evenings; time to be arrang e d.

Professional assistance with all forms of writing pJO b­
lems and assignments. Walk in , fre·e of charge.

Reading La b
409 A SSB

Hours: Monday - Thursday
Friday

8 a.m. -2 p.m.
9 a.m. - 12 p.m.
1 p.m. - 2 p.m.

Assistance with development 0:' reading and s tud y
skills . Free of charge.

For more information on any of the above services:
call the Center Office at (553-5194)

or come to Room 507 Tower

Math Review sessions are available for s tudents
wishing to review before taking the

Math Placement Test
See the Winter '88 schedule for detai ls

. ST. JOHNS BANK & TRUST CO. SALUTES UM-ST. LOUIS WITH Do You Like
Sports?'

free checking
for' , "
no-account
. students

. Y our UM~St. Louis student identifi~
cation is your ticket to a cost~free
checking account at St. Johns Bank
&·Trust Company.* ·No minimum bal.;
ance required, no limit on number of
checks written-you pay only for the
checks themselves.

. So why not make your next stop a
visit to one of our four conveniently
located offices. And be a no-account
student no more.

• Must carry at least six credit hours to qualify

::::

; :~(~t~}?l";;~~~:",~t:~~:' st

. ~ St.
BANK & TRUST COMPANY
Main Bank: 8924 St. Charles Rock Road '
Woodson Road Office: 3580 Woodson Rd .
Innerbelt Mini-Bank: 9229 Natural Bridge
Bridgeton Office: 11965 St. Charles Rock Road

428-'000 Memb., FDIC

If you' are interested
in writing about

UM-St. Louis
Sports

please contact

Stan
or

Pam
at

553-5174

or
drop by the

Current Office
located in room 1

of the
Blue Metal

Office Building

FEATURES
page 6 CURRENT January 21,1988

The Current's Creative Works Section
Throughout this semester, the

Current will he accepting creative
works from UM-St. Louis students
in the form of short fiction, poetry,
art and photography.

'Flying Into Sunset' By Arthur C. Hoch
good shot at the vuinerable side of
the aircraft.

Alter banking left, he palled the
stick into his stomach and waited for
the shudder of bullets hitting hIs
plane. It never came. When he
leveled Ollt, he was coming at the
Zero, pointing at its side at about a
15 degree angle. He figured later on
that the pilot must have lost sight of
him against the blue of the ocean.

For more details, contact Chris
Duggan at the Current (553-5174).

This story, by Arthur C. Hoch, is
the first of the semester.

Doug sat on the wing of his Cor­
sair, thinking about the things that
can turn a person' s life upside down,
and watching the waves of the
Pacific crash on the beach several
hundred feet away.

The sky was clear, except for
some residual clouds out west. They
were all that was left of a storm out
at sea. The sun would be setting in
another half-hour. Aside from a lew
mechanics, who were patching up a
some of the planes from the mission
that afternoon, Doug had the flight
line all to himself. Doug's plane
didn't have any hits, as usual. It
almost never did, and he'd flown
particularly well that day.

Sitting on his wing, looking out to
sea, he let his mind wander into the
past. He thought about the begin­
nings of his career as a fighter pilot.
Even as a child, he knew that it was
something he wanted to do.

When they were kids, he and his
friend Rick would go to the airport
and watch planes land instead of
playing baseball or soccer. They
both dreamed of their chance to take
to the sky.

That chance was World War II .
They were both 17 when the United
States became involved in the war.
At that time, because of their age, it
was impossible for them to get
involved in any way more active
than scrap metal drives.
Requirements for flight training
began with something neither of
them had, a college education.

Their break came in the form of
the Armed Services' declaration
that the college education require­
ment had been lifted. An hour after
the paper hit the stand, the two went

to the Marine recruitment office to
sign up. The catch was that they had
to get their parents' signatures on
the forms. They were both still
under 21.

It wasn't easy for Doug. His
parents, firm in the belief that they
would never see their son again if
they let him go, refused to sign.
What turned them around in the end
was the fact that Rick's parents
were letting him go. After making
Rick promise to keep an eye on
Doug, they signed the forms.

Both boys thought it was pretty
amusing, as if either one of them
would let anything happen to the
other.

•••
Their long obsession with flight

and a better than average
knowledge of airplanes proved them
to be outstanding pilots. After flight
training, by some stroke of luck,
they were both assigned to the same
air base in the Pacific, shortly after
the birth of the F-4U Corsair, a gUll­
winged dream machine that had the
maneauverability and the power to
end the war in the Pacific theater.

Flying a Corsair was like a dream
come true for the two friends. It was
as if the plane had been made for
them. As a result, their perform­
ance in the air was impressive.
Naturally, they were each other's
wing man.

The wind off the ocean blew in

Doug's hair. He brushed in back off
his forehead with his control stick­
strengthened hand. The sun was a
little bit closer to the horizon.

Leaning against his canopy,
which had nine Japanese kill flags
under it, he thought about his home
in Illinois. He thought about his
parents and his girlfriend, all of
whom would be missing him, he
was sure.

He thought about writing them a
letter. He wanted to tell them that

everything was okay, that every­
thing was just fine. He wanted to tell
them about the mission he'd flown
that afternoon.

The day had begun with breakfast

in the mess-hall. The same thing day
after day was getting a bit tiresome.
The details of the mission involved
the destruction of a key Japanese
ammunition dump on an island
somewhere south of the base. It had
been discovered on a surveillance
run a week earlier.

They were told by their c/o to
expect heavy air resistance.

They encountered nothing on the
way there. Selected members of the
squad were carrying bombs for the
actual attack. The others would pro­
vide support from above while the
bomhing runs were executed.
Doug's plane was one of the ones
carrying bombs.

Doug's run was a direct hit. The
explosion was so massive that it
incited cheers from above over the
radio.

"Nice shot Doug," he heard Rick
say. "Now get the hell up here before
someone starts talking back."

"Roger, I'm on my way out," Doug
said, still excited about the hit.

They had just regrouped and
weren't very far out of the area when
they were jumped from above by a
group of Zeros about the same site
as their squadron.

They broke in all directions as
soon as the attacking enemy force
was spotted. Another couple of
seconds, and they would have been
bounced pretty badly. As it was, they
were just in a bad possition.

Doug and Rick stayed together,
talking back and forth almost
constantly.

"Let's go around to the left, I think.
we can get on those guys to the east,"
Doug said.

"Okay, you take the lead. I'm on
your right side," was the reply.

Alter a few minutes of trying to
work his way on to the tail of one of
the Zeros, Doug heard Rick say,
"Woah, we've picked one up, and
he's closing fast."

"Okay, you break right, I'll go left,
we'll see which one on us he goes
after."

"Looks like he's got his heart set
on you," Rick said after the break.

-~ --- -~---===-- -~
/

"Hang in there and I'll come around
on his taiL"

Doug could see the Zero coming
around on him fast, too fast.

"Break off and get out of the way,"
Doug said. "He's going to overshoot.
I think. I can splash this meatball
with no problem."

"Whatever you say," Rick
replied.

Doug took his hand off the throat
mike and concentrated on slowing
down quickly. When it felt right, he
backed off tbe throttle and pulled a
tight turn, and not a moment too
soon. The Zero had just fired. The
bullets flew by harmlessly under
the belly of Doug's plane, then the
Zero itself went by under the gull­
winged craft.

After the plane had passed, Doug
kicked his throttle back up and let up
on his turn. It put him right on the
tail of the Japanese fighter, but too
close. The pilot pivoted his wings in
the other direction and banked off
away from Doug, making him
overshoot. .

He tried to reverse the Situation
by also pulling to the right, trying to
get back on the Zero's tail, but the
pilot saw what he was trying to do
and cut back his own throttle, slid­
ing right in behind him. Doug,
realizing that he'd set himself up
beautifully, took off for the deck at
top speed. He knew that if he
couldn't outmaneauver the crafty
Japanese pilot, he could certainly
outdive him.

jUs options, once he was out of
immediate danger, were to either
race out of there as fast as his plane
would go, or tiirn and fight. Leaving
was a strong temptation, but it was a
thing you did when you had two or
three planes on you, not one.

He made a sharp turn to the right,
hoping to get a head-on pass at the
Zero. It was risky, because if the
pilot saw what be was dOing, he
could cut across his turn and get a

At the incredible rate of closure,
Doug had only a couple of seconds to
get off a sbot. He let go a burst that -
went all the way up the left side of
the plane, starting at the engine
cowling and going back to the tail.
Alter flying past the plane, Doug
looked back over his shoulder and
saw it going down, trailing smoke,
with no course correction. He
figured that some of that burst had
made it into the cockpit and killed
the piJ.ot.

He felt just a moment of remorse
as he watched the plane slam Into
the ocean.

After downing the Zero, Doug
tried to find his squadron. It sounds
impossible to lose something as
large as a fighter squadron, but
when moving at speeds of 400 miles
per hour in sometbing as big as the
sky, it's easy to become separated.

He set a course for the base, pray­
ing that he didn't run into another
group of Zeros. Luck was on his side.
He made one pass over the field
where many of the pilots were still
standing, undoubtedly waiting for
him, and did a slow roll, showing
that he'd had a victory.

He couldn't wait to tell Rick about
the maneauver he'dpulled. He just
wouldn't believe it.

•••
Doug had been sitting on his wing

since shortly after landing, and as
the sun dipped into tbe ocean, he
finally admitted to himself that
Rick wouldn't be coming back.

THE END

Mixed Reviews: By E0leeil lPacino nd Christopher uggan
by Eileen Pacino
movie reviewer

War is cruelest and kindest to the world's children. As the most help­
less and weak, they are its easiest victims. And yet they are its most
resilient survivors - finding excitement, adventure, education and
maturity in tis lethal processes . It is not often that war films focus on the
experience of the child - prefering to depict the exploits af adult male
heroes like John Wayne.

But the young character Jim Graham of J.G. Ballard's autobiographi ­
cal work "Empire of the Sun" inspired Steven Spielberg to bring to the
"," reen Jim's heroism and maintenance of human joy of living in the most
dehumanizing conditions.

The story of Jim's seperation from his parents during a three-year
. internment at Soochow in a Japanese prison camp is not high adventure

nor a struggle against The Enemy; rather , it narrowly focuses on the
internal life and emotional growth of a privileged ll-year-old British lad
(Christian Bale) who has never seen his native country. Jamie has
always lived in the so-called "International Settlement" of Shanghai,
China, which was untouched by the Japanese until the attack on Pearl
Harbor.

Jamie is so enamoured of airplanes and is as yet untouched by
flashwords like patriotism that he looks forward to the day he canjoln the
Japanese Air Force. He also declares himself an atheist, a questioner,
who believes that "God is our dream and perhaps we're his."
. Jamie's gods are the machines that soar so powerfully in·his imagina­

tion - so much so that he chooses his gleaming toy mOdel Zero over the
hand of his mother as he is torn from her during the panicked flight from
the invading Japanese.

Thus begins Jamie's life-altering experience. In one stroke, war has
severed him from the security ofStatus, of routine , of unspoken rules and
human rights. His fascination in his former easy life with an old Chinese
beggar who banged his tin cup on the sidewalk outside the family estated
is ironically echoed in the spoon Jamie must now beat on his food tin
along with hundreds of famished detainees in a huge unheated
warehouse. Jamie begins to learn the brutal lessons of survival from
Basie , and American cabin steward (John Malkovich), who believes "It's
at the beginning and end of a war that you have to watch yourself; in be­
tween it's a country club."

Basie creates his country club at the cold-blooded expense of Jim's
sense of propriety, of human dignity; for he 's an amoral profiteer who
does not shrink from pulling boots off a dead woman, or taking the potato
meant for another unfortunate victim . But Basie is also the only one who
can offer Jamie any kind of security, as he takes him under his wing to
use him for is own advantage.

So Jamie survives , not by hating his enemy or plotting his escape . He
survives by letting his imagination reach out to anything that will offer
him hope. He clings to momento mori from a dead life: his comic books,
his toy airplane , a copy of Life magazine and a print of a loving family
gathered at a child 's bedside.

He also looks to the Japanese Kamikaze pilots , billeted across the
barbed wire of the camp at the airfield the prisoners built , as his new
heroes. Even though he's seen their brutality, Jamie respects their
courage, and as Ballard puts it, "small boys tend to find their heroes
where they can."

But it's a changeable worship as we 'see in an almost apotheosis
moment when attacking P-51 Mustangs bomb the airfield . In amoment of
delerious madness, Jamie saluted the,.[oaring ships and in a
hallucinatory second is saluted 111 return by one of the pilots. It's a :.­
moment that encapSUlates the film 's message: Jamie has survived by \
using his imagination , unshackled bY"-agonies over loyalty or love of
country; he's still a boy with a boy's dreams unaltered by subjection to a
foreign enemy, by starvation or the loss of parents . ' .

"Empire of the Sun" will not appeal to everyone. It 's tough to under­
stand a.t first sight the workings of Jamie 's imagination , to let go of our
expectations for a war film and instead concentrate on the survival of a
youth's optimism and hope in an insane world without the catharsis of
good conquering evil; but genius Spielberg and screenwriter Tom Stop­
pard have superbly recreated Ballard 's world where all humanity suf­
fers in the insanity of war .

Spielberg's
'Empire Of The Sun'

.~J

TOP: Christian Bale and John Malkovich star as Jim Graham, a young
boy seperated from his parents in Japanese occupied Shanghai in
World War II, and B~ie, an American opportunist who teaches the boy
the ways of s.urvlval. .
BOlTOM: Young Jim thrills to the sight of American P-51s attacking
the adjacent Japnese airfield.

by Christopher A. Duggan
features editor

Stephen Spielberg learned a new word today, Academy award . His
newest movie, "Empire of the Sun," the first film he directed since "The
Color Purple" (nominated in 1986), has what the Academy of Motion Pic­
tures likes in a film . It has good acting on all fronts, and a compelling
story that is enormous in scope. Also, it is almost perfect technically .

The story is based in Shanghai, China during World War II, as seen
through the eyes of a young boy named Jim Graham (Christian Bale) who
is seperated from his parents when the Japanese march into Shanghai on
December 8, 1941.

The story is taken from J .G.Ballard's novel, which is based on his own
experiences as a child. After losing his parents, Jim falls into the hands
of a couple of American oportunists named Frank and Basie (Joe Pan­
toliano and John Malkovitch). Through a series of circumstances , which
include the three of them getting captured by the Japanese and even­
tually ending up in a concentration camp, Jim learns the ways of survival
from Basie, some of which are less than ethical.

Basie teaches Jim the American ways of survival. These include lying,
stealing and exploltion of the weak. He acquires some qualities that are
not very admirable, but they keep him alive.

As far as influences on young Jim's development go, at the other end of
the scale Is Doctor Rawlins (Nigel Havers), who is dedicated to tending
the sick among the prisoners, and ultimately to making the dying
more comfortable. .

One major aspect of Jim's character is his fascination with flight. This
leads him into a spiritual bond with ajapanese boy with similar interests
who lives in the nearby airbase.

It also sends him into an elated frenzy as American P-51s attack the
airbase. Although he loses most of his childish characteristics through
the course of the movie, this is the one thing that he holds on to.

The film offers graphic picl.urizations of what war can do to a young
mind. Throughout the three years that Jim spends in the japanese camp,
he sees his friends dying and his old life fading inexorably from view.
This culminates in his tearful confession to Doctor Rawlins that he can't
remember what his mother looks like.

Jim learns to respect the Japanese in some respects, like the bravery
of their pilots, but he also sees their ruthlessness when, on two
occassions, his friends,Rawlins and Basie, are mercilessly beaten by a
hot-tempered officer.

The direction in "Empire of the Sun" is typical of Spielberg in some
ways, like the creative use of camera angles and Significance of recur­
ring dialogue, but a lot of the flash that Spielberg fans have become used
to is gone. It's a movie about a boy who is growing up, by a director who is
also growing up . In other words , don't go to this movie expecting"Back
To The Future. "

One of the drawbacks of the film is the length. In its presentation of the
time span that it is depicting it seems to go on forever, and it does drag at
times. The fact that it is technically staggering makes up for this to
some degree .

There are some good performances on the parts of flavers and
Malkovich. Havers ' Doctor Rawlins takes on the enormous task of pro­
tecting all of the people under his care. He even goes so far as taking a

. savage beatingwhep!Ie tries to protect his patients from the wrath of an
angry japanese officer.

Thenthere is Malkovich. His character, Basie, is confusing. At times
he se"ems genuinely concerned for Jim's welfare. In other instances,
however, he shows concern for himself alone. The result is an unpredict­
able and compelling performance.
. Even with ,these gems of acting, Christian Bale stands.01it and steals

the show in almost every scene he's in. His character goes through enor­
mous change as the plot progresses, until, close to the end, he is
almost unr·ecognizable. f .

Still, there are times when it seems he can see this and' silently yearns
for the innocence that is lost to him forever.

Whether or not this movie earns Spielberg the long-awaited Oscar
award, it is an outstanding cinematic achievement that challenges you to
remember a time When you wanted more than anything else to fly. :'

"

.~

1

'" 1

•

•

•

..

I ...

r

r

" l~"

I

•

(
I

j
\

,
I' •
I

, \

~.

•

t

"

~
>.
i · . ..

; !

~.

r'

..

,. It

,
.'

:>
~ .

January 21,1988 CURRENT page 7

I'm Okay On The Snow True Tales From Rock And Roll's Father-

DON'T
-PANIC

by Christopher A. Duggan
features editor

Well, here we are again. Another
semester seems to have snuck up
on us, and I am stuck with the task
of coming up with something to
write in my column. You would
think that with a whole month to
think about it, I would be able to
think of something.

I know that this has gone on for a
while , but the culmination of all
this is that I did get a column
idea.

On December 14, there was a
snow storm in this part of the state .
That was one of the only days that I
would be able to · pay my fees
before the deadline, so I was ·'
forced to go out in the blizzard.

I think that 1 would have no trou­
ble driving in the snow if there was
no one else on the road. Most peo­
ple believe that , and they're right .
If theirs was the only car on the
road, they could slide all over the
place, and it wouldn't make any
difference. .

That's not what I meant in my
case. I'm afraid of being hit by one
of these indiViduals.

Anyway, as I sat there on
highway 94 , watc!Jing people floor­
ing it on the snow-covered pave­
ment, sliding into the median and
each other, an idea came to me .
. It's a simple idea, and 1 believe
it could be pulled off with a
minimum amount of fuss. It goes
like this. Before someone is
allowed to drive in the snow, they

must be snow-certified by the
state department of molar
vehicl~5.

To get this certificatioTl, all one
would have to do is take a test
similar to the driving test that you
take before getting a license. The
difference is that it would take
place on a track that was equipped
to simulate winter conditions.

Applicants for certification
would have to successfully start
moving , make turns in each direc­
tion, and make a forced stop. For
the forced stop, they would have to
surprise the driver by having a
state trooper run in front of the
car, or something along that line .

There could also be a written
test, to make sure that people
know that there are differences
between drivil!g on dry pavement
and driving on the snow.

One question could be, "What is
the property ·of snow that makes it
difficult to drive on?
A. It is slippery.
B. It is white.
C. It is fun to try to catch on your
toungue.

Those talented individuals who
pass both parts of the test would be
given a sticker to put in the corner
of their windshield that says , ''I'm
okay on the snow."

Anyone caught driving in win­
tery conditions without the sticker
would be taken off the road and
placed in a maximum security
prison cell with a serial killer for
three weeks,

In time, the road would be free of
the unqualified individuals, and
winter driving would be as easy as
it should be . As soon as I can, I'm
going to send this idea to the pro­
per offices for approval. If they
like it , maybe they'll listen to some
of my other ideas.

For instance, not yielding when
you 're supposed to should be
punishable by death in the
electric chair.

by Loren Richard Klahs
book reviewer

Chuck Berry: The
Autobiography
by Chuck Berry
(Harmony Books , $17.95, 346
pages)

Chuck Berry did not utilize the
services of professional writers
when he put together his life story . .
For that matter, is seems that he
had little use for editors and/or
proof readers as well . In strictly
literary terms , this is not so much a
book. Rather , is is the ramblings of a
60-year-old man from St. Louis who
just happens to be the father of
something called rock and roll.

"Chuck Berry: The
Autobiography" is both alarming
and insightful. At times it is disturb­
ing. Always , it is genuine.

Rubes~

This is an important book, not so
much for how it is Wl 'u-:n, but for
what it says between the lines _A
powerful piece of black literature, it
is an indictment against racism in
the' democratic society of
America.

It is also the story of one man who
deliberately set out to master the
white man's dollar. Totally honest,
Chuck Berry readily admits that he
learned all about capitalism while
being raped by businessmen wear­
ing fake smiles and $500 suits.

Berry's motivation for success
was more financial than artistic. He
learned early that money was some­
thing of a common denominator in
terms of measuring a man's worth.
He repeats this many times in his
book. His primary concern was to
accumulate enough wealth In order
that he might move himself and his
family out of the north St. Louis
ghetto into an idyllic environment.

By Leigh Rubin

(
(

I HE '5 ONE COLLEGE
MEMORY WE'LL HELP

YOU FORGET.
After Marcy leapt, Herb realized it was just infatuation .

If you're li ke a lor of people, your longest-lasting men10ry d
co llege is rhe student loan you're still paying back. The Arm\' hds a
stllurion , though: qualify, sign lip with us, and we 'll sign offnf\>Yclur klan.

Each year \'UU serve as a so klier, the Ann}' will redu'ce your
college debt bv 1 (3 clr $1,500. whichever amollnt is greater Su after
serving just 3 year.;, your gm'emmem h1l1 could be completely paid off.

• Part-time jobs $6.00 per hour

• Ability to type at least 40 wpm

• Above average spelling skills
Yuu're eli~ible tllr this prugrdm if you ha\'e a N atiunal Direct

S tudent Luan, or a Guaranteed Student Ltldn . or a Federally Insured
Student Loan made aiter Octoher L 1975. The loan l11ust n~)t he in
default. For more information

Call Personnel Office

291 -8000

·Get a clean slate, by erasing yuur college debt. Take advantage
of the Army's Loan Repayment Prngram. Your local Recruiter can tell
you if you qualify. Sergeant Norman

ARMY. 868-2455

.~ .

BE ALL YOU CAN BE. . Equal Opportunity Employer

FUN-l1MES.

IS THIS
WHAT YOU WANT
FROM COLLE GE

L 'F E ?

ATHLETICS

SIGTAU
NUFF SAID !!

\.Je are the "Be st of the Be st", SIGMA TAU G."'.MM.A. FRATERNI TY.
Offering the soc ial life and brotherhood you wan t. We're
pro fessi o n als ... and proud of it! We are brothers and a
tear'i, we have _"hat i t takes ... Fl yin ' High, we 're success
at its best, and by "bucking the trends", He've se t sail
once 2.,;a in rising abov e and beyond al l the rest. So permit
us to Doast, and · to e ach a toast, ' cause together ... we have
beco;,1e the best. Cor,1e be a pa rt of the best fraternity on
caMpus. We have work ed at success, an d YOU can help us
stay NUMBER 1 ! I ! !

JAN . 22 Stu dent Rec e p ti on- Hawthorn e Ro om
10 A .~ .-~ O ON (laca tea above the
u.ndergrounG.) .

JAN. 2 2 Par ty
JAN . 23 Race Track ~ ig ht (tenta ~ive)-Pajty

to fo ll o w
JAN. 2 7 ~ e d n e 5 da y ~i g h t SInO k e ri P art J::
JAN. 29 Sewer Part y

GIVE US A CALL

SIGMA
TAU

GAMMA

GOOD-17MES_

We'd like to taJk with you. Our telephone number
is 427-9364. Any of our members will be happy to
discuss o ur fraternity with you. L et us show you the
many benefits of membership In Sigma Tau Gamma
Fraternity.

to rehearse with the band, he was
greeted at the club door with bigoted
laughter.

He built his castle somewhere be­
tween st. Char!es and Wentzville,
Mo . It is called "Berry Park ," and it
serves as both home and monument
to Chuck Berry. Founded on Augljst
15, 1957, "Berry Park" was opened .
to the public in Augustof 1960. It has
since become both home base and
business base for Berry and his
entourage.

After the song "Maybelline"
became a huge hit single, Chuck
Berrywas in demand for live perfor­
mances. It seems that a certairi
eight-by-ten lobby photo was sent

" ... So I cautiously proclaimed
that I was Chuck Berry and prom' .
ptly produced the contract for the
engagement that night." Berry goes
on to state that "with a little racial
attitude about his air," the burly
man at the door" ... closed the door in
my face, and left me to stand
outside."

. out by promoters that made Chuck
Berry appear white. " ... 1 suppose 1
was booked in the South many times
as a white singer," says Berry in
Chapter Seven, "Southern
Hospitaboo. "

The little hoax backfired one
night in Knoxville, Tenn.

When Berry arrived a little early

Later that evening, a white man
was quickly hired to replace Berry
for the performance. After a hastily
put together version of
"Maybelline" was performed inside
the premises, Berry would remem­
ber how his heart sunk while sitting
in a rental car on the club's
parking lot.

"Chuck Berry: The
Autobiography" is full of such tales.
Powerful stuff.

Campus Paperback Bestsellers

1. Billy and the Boingers 8ootle9. by Berke Brealhed (Lmle.
Brown. S7 95.) Latest Bloom County canCII'Jns

2. Garden of Shadows. by C V Andrews IPocket. $4 95.)
BegInn Ing 01 the horrOI Ihat besellhe DOllanganger lamily

3. Windmills of the God'S: by Sidney Sheldon IWarneI . $4.95 1
Story 01 a womar. trapped by Interl"latlonal consp1racy

4. Whirlwind. by James Clave II lAvon. $5 9S1 F'ctlonallzed epic 01
the world · shattering upheaval In Imn

5. Paper Money, by Ken Fallen INAL S'9nel.£3 95 i Newly,elssLied
th ·IIer 01 the world 01 high finance and Journalism

6, Red Stann Rising. by Tom Clancy IBerkley. $4 951 RUSSians
plan a majoI assauK 00 the West

7. The Prince of Tides . by Pal Conroy iBantam. S4 95.1 The beauty
. 01 South CarolIna and the dusty glitter 01 New York City

8. The Hunt for Red October. byTom Clancy (Beckley. t4 50) The
,ncredIble chase 01 a nuclear submaline

9. The Far Side Observer. by Gary Larson IAndrews. McMeel.
SS.95.) La lest Far Side eartoon cOllecllon

to . Secret Fire, by Johanna LIC.dsey (Avon £4501 K,dnapped
EnglIshwoman tums RUSSIar1 plince, her caplor Into her Slave.

New 6- Recommended
Ironweed, by William Kennedy (PengUin. $6.95.1 FranCIS Phelan.
ex·ballplayer. pan·nme gravedigger. lull· tIme drunk. has hrt bott0ffi .
Now. 1938. he's Oack In town trying to make peace wrth the ghosts 01
the past and present

The Puu;";-Prizes, by Kendall J Wills. Ed. (Touchstone. $12951
Here. from the brightest talents in journalism today. are the newspaper
meles. photographs and canoons chosen as the finest, most excmng
ejlorts r:A lhe year.

Dress to< Success. by John 1. Molloy (Warne<. $9.95.) A no­
nonsense. practical 9~ide .!?' exec~~ everywhere

.t..SSOOA'f'DiI Of" ~ ~n:JM,It,L A.S:SQOA1'1OfIIj OfCOl.l...fGE STOAfS

..-..----...-. ~
••••••••••••••••••••••••• •••• ••••• •••• •••• •• ••••••

Simon For President

Join Paul Simon 's 1988 presidential campaign. Get
involved and have fun. Volunteers are needed in
Iowa on the weekends through February 8 and in St.

• •

Louis through March 8. •

For More Information:

567-Paul
or

Marty Cargas (Evenings)
454-9536

~_~~ ~ ~ ~ ~ 4It ••• •••• •

Friday Night
1:00 - 3:00 A.M.

2 Hours of Excitement

- ' - ONLY s6.00 per person
Includes - 2 hours bowling .
Features Prizes including Fres Albums

Reservations Welcome Ofler valid thru 3/31/88

"Fair Lanes
ST. LOUIS

SPECIAL Staff and Student" of UMSL receive
$120.00 off first montb's rent

CRYSTAL GARDENS
8806 DRAGONWYCK DRIVE, ST. LOUIS, MO 63121

(3 14) 426-7667
Southwest Corner Hwy. 70 mid North Hanley Road

,.
• 1 and 2 bedroom garden apartments • Cable TV available

j
.,/

• New wall to wall carpet • 24 Hour maintenance

• 'Drapes • Laundry facilities

• Large closets and walk-in pantry .

• Patio or balcony

• Complete electric kitchen with range,
refrigerator, garbage disposal

• Breakfast bar

• 2 Swimming pools G"nDEN~~ . OF NOHTII
COUNTY

page 8 CURRENT January 21. 1988

AROUNDUMSL
------+12 21 Friday 12 71 Wednesday • StudyTourto Medieval Italy.

A special summer tour is being
offered entitled "Splendours of
the Italian Countryside"
scheduled from June 23 to July
7. During this 15-day journey, the
art, architecture, language,
cuisine, culture and peale of Italy
will be explored and experien­
ced. Accomodations will be first
class and deluxe throughout the
tour. Tour guides will be Gerri
Guercio Hoff, native of Genova,
Italy, and Italian Studies Coor­
dinator at UM-St. Louis, and
James E. Gerlock, president of
Events International. A deposit
of $260 per person is required by
February 28. For more informa­
tion and to register, call 553-
5961.

• Internationally renowned per­
formance artist Rachel
Rosenthal will talk about her
exhibition on display in Gallery
210 at 8 p.m. For more informa­
tion, call 553-5976. • "Dr. ThOmas Dooley," a

- collection of memorabilia, will be
on display from 7:30 a.m. to
10:30 p.m., Monday through
Thursday, 7:30 a.m. to 5 p.m. on
Friday, from Noon to 5 p.m. on
Saturday, and Noon to 8 p.m. on

- Sunday, in the Thomas Jefferson
Libra.ry. For more information,
call 553-5820.

• Gallery 21 0: "A Performance
Art Documentation Retros­
pective." Rachel Rosenthal,
an internationally renowned per-

- formance artist, presents
docu ments, photographs and
tapes of her performances gOing
back to the 1 970s. Gallery 21 0 is
open from 9 a.m. to 8 p.m. Mon­
day and Tuesday, and from 9 a.m.
to 5 p.m., Wednesday through
Friday. Call 553-5976 for
information.

Library Hours: Monday­
Thursday 7:30 a.m. to 1 0:30 p.m.;
Friday 7:30 a.m. to 5:00 p.m.;
Saturday Noon to 5:00 p.m. and
Sunday Noon to 8:00 p.rn.

-----+1 241 i-__ S_u_nd_aiiiiii6;Y

• A Political Science
Academy Meeting will be host­
ed by Professor Fred Springer at
his home: 6930 Am herst, Univer­
sity City at 7:30 p.m. The topic will
be "The Current Crisis in
Yugoslavia" Special guest will
be Professor Svetozar Sto­
janovic. In 1971 Professor
Svetozar was suspended from
teaching by the government,
along with seven other
colleag u es of the" Praxis" g rou p.
In 1980 he was fired. He is cur­
rently chairman of the Inter­
national Humanist and Ethical
Union (The Hague), and editor­
in-chief of the journal, Praxis
International (Oxford). Maps
will be available in department
office 807 Tower.

• Sports: Men's Basketball.
Rivermen vs. Central Missouri
State University at 7:30. All
Sports events are held at the
Mark Twain Sports Complex on
the UM-St. Louis north campus.
Admission to men's and
women's basketball games is $4
for reserved seats, $3 for general
admission, and $1.50 for
children under 12 and senior
citizens. Call 553-5641 for infor­
mation.

•
0-

• Sports: Women's Basket- 0 ~
ball. Riverwomen vs. Southeast
Missouri State University at-
5:30p.m.

t> •

SNOW DAYS When the area is
hit by a bad snowstorm, you can
learn if UM-St. Louis is closed by
listening to any of the following:
KUSA-AM (550) at 5:30 a.m.,
6:30a.m., and 6:50 a.m. KXOK-

, ./ AM (630) at 6:01 a.m., 6:30 a.m.,
J'./ 0 KMOX - 7:01 a.m., and 7:30 a.m. -
? AM (1120) at 5:30 a.m., and 6:30

i) a.m. KWMU-FM (90.7) every
~ ~ half-hour after 6 p.m. KS94-FM

• "The St. Louis Transport
Museum" will bethetopiC of this
week's Creative Aging to be
aired at 7:30 p. m. on KWMU
(90.7 FM). Special guest will be
Dr. John P. Roberts M.D. who
founded the National Museum of
Transport in 1944.

----;1281-1 _T_hu_r_sd_a y

-'/' (93. 7)at 5:35 a.m., 6:08 a.m. and
6:35 a.m. KYKY-FM (98) at 5:50
am., 6:25 a.m., 6:55 am., 7:25
a.m., 7 ;55 a.m., and 8:25 am.
After 6 a.m. you can also find out
by calling - the University
Hotlines: 553-5148, 553-5865
or 553·5867.

Material for "Around UMSL"
should be submitted in writing
no later than 3 p.m. Friday of
the week before publication to
Diana Sagitto, 1 Blue Metal
Office Building, 8001 Natural
Bridge Road, St. LouiS, MO
63121. Classified boxes are
located in the University Cen­
ter lobby and by the Arts and
Science Office, 2nd floor
lucas Hall. Phone items can­
not be accepted. Material may
be edited or excluded to
satisfy space or content
requirements.

~« 1 1 Tuesda-y :.------+ 261-------- • Aworkshop entitled "Increas­
ing Your Learning Power:
Study Skills" will be given by the
Counseling Service in room
427 SSB from 10-12. For more
information, call 553-5711.

' ..
'(

... ..

. ~ . -
-"
,-'I

? • . '.
r :

'J

• Intensive cou rse for Person­
nel Managers Offered. An
intensive certificate program for
personnel administrators or for
those needing an overview of the
personnel function of an
organization will be offered by
the Continuing Education-
Extenstion. The personnel
Administration Certificate Pro­
gram will meet from 6:30-9 p.m.
For more information, call Aud­
rey Nourse at 553-5887.

• Morning Meditations spon­
sored by Catholic, United
Methodist Presbyterian, United
Church of Christ and Christian
(Diciples of Christ) Campus
Ministries will be held from 9-
9:20 a.m. in room 266 of the
University Center.

THERE ARE TWO SIDES TO
BECOMING A NURSE IN THE ARMY.

,
,

And they're both repre­
sented by the insignia you wear
as a member of the Army Nurse
Corps. The caduceus on the left
means you're part of a health care
system in which educational and
career advancement are the rule ,
not the exception. The gold bar

on the right means you command respect as an Anny officer. If you're
earning a BSN, write: Anny Nurse Opportunities, P.O. Box 7713,
Clifton, N]07015. Or call toll free 1-800-USA-ARMY.

ARMY NURSE CORPS. BE ALL YOU CAM BE.

Delta Sigma Pi
IATTE TION

B,-JSIN ESS STUDENTS
Delta Sigma Pi
invites you to their

"Get Acquainted Meeting"
We are a coed professional business fraternity giving you
the edge as a professional while encouraging
scholarship and social activites.

"Meet the Chapter"
Wednesday, January 27th - 2:00p. m.

PANTERA'S PIZ2·A·
(on Natuaral Bridge Road)

Pizza & Beverages on us!

For More Information Call

.--
-- ._~ike Reddan: 993-5~99Michele Moss: 576-3567.

---_ .. Tammy Hubbard: 567-4530

'lake
. \ the
. '\ plunge

% thi
Sign up for Army ROTC Basic
Camp. You'll get six weeks of
challenges that can build up your .
leadership skills as well as your
body. You'll alsoget almost ~700.

But hurry:rhis SUInmer n1ay be
your last chance to graduate from
college \vith a degree and an officcr~~
con1rnission. Be all you can be.

See your Professor of t\.1ilitary
Science for details.

For more information call
Captain Jon Boyle at 553 J 5176 or stop

by 44 Blue Metal Office Building
located on campus . . '
- ,.......,... - _._-_ . . - :-

t s ~ .

\ summer •
'I

\
t . II,

\
.' \

~

~~
~
~
%
~
~ (-

ARMY RESERVE OFFICERS' TRAINING CORPS .'

. .

January 21. 1988 CURRENT page 9

~rganizations ~ffer~iversi~~~~~~~~~~
University life can be enriched by ' • Delta Sigma PI is a coed busi- Social activities have included • Rho N u promotes professional,

involvement in a campus or student ness fraternity which has sponsored golf tournaments, parties and float social, and legislative activities of
organization which enables you to speakers from major corporations trips. unique concern to the nursing stu-
meet others with similar interests. for meetings and seminars, and per- Eligibility requires enrollment in dent. It strives to be the voice of the

To contact any of the recognized forms civic functions as well. the Optometric Program. nursing student body in university
stUdent groups categorized below Members must have at kast a • Peer Counseling meets the affairs.
leave a note in the organization'~ sophomore standing and a GPA of needs of UMSL students who might Activities have included a float
mailbox, located on the second floor 2.2 or better. . feel more comfortable discussing trip, a brunch. ""' -:- eek Week, a food
of the University Center. Inclu'de • Kappa Delta Pi, Mu Iota personal, academic , and/or career drive, the Health Fair and the
your name, address and phone num- · Chapter is an honor society in concerns with a fellow student who Blood Drive .
ber . Message forms can be found on education, which concentrates has been trained to help. All registered nurses are eligible
the bulletin board opposite the basically on themes and issues Undergraduates who have com- for membership .
boxes. related to professional education. pleted Psychology 60 and 61 utilize • Student Missouri State

For your convenience these The society sponsors panel dis- skills taught in those courses for Teact"!ers Association supports
· organizations have been ~rouped cussions and socials , and ' par- counseling individuals with leadership training, research
ihto the following categories: ticipates in several service academic, family, relationship or efforts, guest speakers , and
curriculum oriented, fine arts, activities . general concerns, and also conduct publications. '
Greek letter (fraternities and The Marketing Club brings in workshops on career exploration , A yearly event is travel to par-
sororities), political, religious, and monthly speakers to discuss interview and resume skills, ticipate in the delegate assembly.
special interest. marketing principles in an effort to academic and time management, as • Student National Educa­

Curriculum Oriented

• The Accounting Club pro­
vides an exposure to various career
opportunities in the field of
accounting as well as an opportunity
for students and accounting faculty
to become better acquainted.

Past activities have included
speakers from accounting firms and
specialists, and an end-of-the­
semester party.
• Beta Alpha Psi is a fraternity

· of accounting majors which spon­
sors speaker meetings , seminars
with accounting firms and industry,
senior receptions, and business
meetings. Service projects have
included blood drives, Old
Newsboys' Day, and a tax service .

• The Biology Club encourages .
investigation in the life sciences
through field trips, meetings ,
seminars and social activities.

Projects have included assisting
the Biology Department in some of
their projects.

provide a bridge between marketing well as stress management. tlon Association supplements
theory and practice. • The Physics Club supplies the School of Education's

The club also provides social exposure to . the field of physics curriculum by providing services
opportunities which have included a through presentations, speakers, and activities of a pre-professional
spring picnic and both Steamers and and field trips, and seeks to offer nature.
Blues Hockey games . information from representatives
• The Mathematics Club of different areas in industry to
offers stUdents a chance to meet which a career in phYSICS would
other interested students and apply.
faculty interested in mathematics
as well as insights into the various
opportunities in the field of
mathematics.

In recent years. the club has spon-

sored such activities as a series of
films, a computer programming
contest , a tour of McDonnell
Douglas' Information Systems
facilities, and a series of guest
speakers.
• The National Optometric
Student Association provides .
service and education to the general
public. The association sponsors
speakers , social events , screenings ,
study guides, convention travel and
national participation in such
groups as the Optometric Extension
Program.

• Pi Sigma Epsilon is a national
professional fraternity in market­
ing, sales management and selling
which provides a link between
collegians and the professional
world. Activities have included the
application of classroom theory to
different marketing, selling and
community service projects , and
also meeting with business leaders
as well as attending conventions.

• The Psychology Organiza­
tion gives students a chance to
interact with faculty, administra­
tive staff, and psychology students
in activities which include pro­
grams, workshops, speakers and
field trips.

Events have included workshops,
holiday luncheons, dinners and ser­
vice activities . Th~ association is
open to education majors and pro­
vides liability insurance to its mem­
bers during student teaching .

Fine Arts

• Jazz Ensemble provides
UMSL students with the opportunity
to perform and learn jazz music.
Auditions are held for any currently
enrolled UMSL students. They con­
sist of: a prepared selection,
sightreading, and optional
imprOVisation.

• KWMU . Student Staff
operates the radio station at
specified times . Under an elected
student management, they offer
broadcast training on-the-air, for
UMSL students who qualify.

Experience is offered in writing,
announcing, recording , promotions ,
and engineering.

Interested UMSL students should
complete a Student Staff applica­
tion form
• Student Literary Magazine
offers UMSL students a place to
have their literary/artistic works
published.

Especially helpful would be peo­
ple who have had experience in
typesetting, layout, editing, busi­
ness , or word processing.
• Music Educators National
Conference provides oppor­
tunities for professional develop­
ment of college stUdents of music
education, through participation in
state , division and national
meetings.

On-campus activities include
. workshops , conventions, speakers,
and a party .

• Symphonic Band provides
the opportunity for experience in all
types and styles of concert music.
The group plays regular formal con­
certs on campus, pops concerts both
on and off campus, and selected
univerSity events .

"1'he band offers academic credit
toward degree elective
requirements.
• University Players offers
students a variety of opportunities
for participation in such activities
as a playwrights' workshop, faculty/
student cast parties, workshops for
elementary schools, and the pro­
duction of about three plays a
semester .

. Membership in the Players is
open to anyone interested in work­
ing in theater.
• University Singers offers
such activities as St. Louis area per­
formances , group social events , and

annual concert tours.
Auditions are held in the Music

Building and can be arranged by
calling 553-5980.
• Other fine arts organizations
include the Swingshift/Madrigal
Ensemble.

Religious Organizations

• Baptist Student Union gives
students opportunities for Christian
growth and outreach or ministry to
others. Activities have included
weekly Bible studies, many confer'
ence trips throughout the United
States, retreats, hayrides , parties
and activities and camping trips for
inner city children.
• Bible Study meets informally
once a week in the University Cen­
ter for weekly Bible study, going
through a given book one chapter at
a time. In addition the group spon­
sors Christian concerts and
occasional film series, and last year
had an .information table in the
University Center onc'e a week.
• Intervarsity Christian
Fellowship provides a forum in
which Christian students, faculty
and staff can develop in their Chris­
tian lifestyle and worldview.
Weekly meetings are held on cam­
pus to discuss topics of mutual inte­
rest or to hear speakers. In the past
the group has also attended confer­
ences , social nights, and
discussion groups.

• Moriah (Ministries) seeks to
familiarize UMSL students with the
traditional Judeo-Christian
philosophy and lifestyle through the
distribution of literature, lectures
and movies.

• Newman House seeks to
share a common Christian
brotherhood. They hold regular ret-

Information D irectory See ORGANIZATIONS pa~e 10

Subject Who-Where Phone Subject Who-Where Phone
Add COUr •• Your Adviser/Your Divisional Dean • Loans Financial Aid-209 Woods 5526

Addr Change of Admissions & Records-l0' Woods 5451 Lost & Found Information Deslt-U. Center 5'48
Adminion. Admissions & Records- 101 Woods 5451 Major. Change of Your Divisional Dean ~

Advanced Placement AdmiS8ions & Records-1 01 Woods 5451 Notary Service 301 Woods 521 I

Adviser. Change of Your Divisional Dean's Office • Parking Registration Cashier's Office-206 Woods 5151

Athletica Athletic Dept.-225 Mark Twain 5641 Peer Counseling Counseling Service-427 Woods 5711
Band Music Dept.-21 I Music Bldg . 5980 Pie cement Career Planning & Placement- 51 "
Career Coun.eling Counseling Service-427 SSB 5711 308 Woods

Ctr. for Acad. Dev. 507 Tower 5194 Police (Campus) UMSL Police-222 Gen. Service 5155

Check C .. hlng . UMSL Bookstore-U. Center 5763 Probation:

Child Cere Canter 130 South Campus Classroom Bldg . 5658 Academic Your Adviser/Your Divisional Dean

Counseling Service Director, Counseling-427 SSB 5711 Disciplinary Dean of Student Affairs-301 Woods 5211

Disabled Student. Student Affairs-301 Woods 5211 Recreation Recreation Office-203 Mark Twain 5124

Drop Course. Your Adviser/Your Divisional Dean * Recreation Equipment Student Activities-250 U. Center 5536
Employment: Scholarship. Financial Aid-209 Woods 5526

On Campu. Personnel Office-211 Gen. Service 5804 Sect ion, Change of Departmenl involved
Sororities Student Activities-250 U. Center 5538 Off Campus Placement Counselor-308 'A(.oods 5111

Financial A1d Directo-, Rnancial Aid-209 Woods 5526 Sports Information Athletic Dept.-225 Mark Twain 5121 Thomas Jefferson Library
Fraternities Student Activities-250 U. Center 5536
Health Center Head Nurse-127 Woods 5671
Houllng Information Student Activities-250 U. Center 5536
Identification Cards Admissions & Records-l01 Woods 5451
Information ICampu.' Information Desk-U. Center 5148
International Student Dean of Student Affairs-301 Woods 5211
Intramurall 203 Mark Twain 5124
Library: Thomas Jefferson Library 5050

Archive. Thomas Jefferson Library 5143
Circulation Desk Thomas Jefferson Library 5057
Microtexts Thomas Jefferson Library 5068
Reference Desk Thomas Jefferson Library 5060

Student Activities Student Activities-250 U. Center
Student Affairs Dean of Student Affairs-301 Woods
Student Newspaper 8 Blue Metal Office Building
Student Orgenizations Student Activities-250 U. Center
Student Association 262 U. Center
TIckets Information Desk-U. Center
TrlIffic Violations Cashier's Office-206 Woods
Transcript. Admissions & Records-l01 Woods
Typing Services 267 U. Center
Veterans' Affair. Veterens' Affairs-346 Woods
Women', Center 107a Benton
Work Study Financial Aid-209 Woods

5538
521'
5174
5538
5104
5148
5151
5451
5291
5315
5380
5526

Education Library

Monday - Thursday
8:00 AM to 9:30 PM

Friday
8:00 AM to 5:00 PM

Saturday
Noon to 5:00 PM

Sunday
1:00 to 6:00 PM

~---~-------~ I University of Missouri-St. Louis Campus Map I
I I

I
I
I
I
~
I

• I

ir {' .

Parking FaciliUes
A Fac/Staff; Visitors; Handicapped; Official Vehicles;

Service Vehicfes
B Facl Staff Intralot; Visitors
C Level 1-Fac/Staff; Visitors; Cycles

Level 2-Students; Special Carpool
Level 3-Cont. Educ. Extension; Student; Handicapped

(West Side)
D All Levels-Students
E Fae/Staff; Students
F Fac/Staff; Visitors; Handicapped; Students
G Students
H Level 3-Fac/Steff (North sec.!; Students

Level 2, 4, & .S-Student
Level l-Fac/Staff; Maintenance

I Student
J Student

K Daily Parking for Non-Permit Vehicles
L Visito",; Service Vehicles; Handicapped

South Campus

M Fac/Staff; Visitors; Students; Handicapped;
Service Vehicles

N Head-In Parking (West Campus Road); Fac/Staff;
Students; Visitors; Service Vehicles; and
Handicapped

l Garage: Level 1-Fac/Staff; Levels 2 & 3-Students
P Fac / Staff; Visitors; Service Vehicles; Fec/Staff-Cycles

\Q Fae/Staff; Handicapped
R Visitors; Service Vehicles
5 Fac/Staff; Students; Visitors; Handicapped
T Students
U Students; Cycles
V Fae/Staff; Optometry Clinic; Students; Handicapped

W Visitors; Fac/ Staff
X Fae/Staff; Visitors; Handicapped

XX Fae/Steff
Y Students
Z Students

..,.-

Buildings
I Woods Hall
2 J.C. Penney Continuing Education Bldg.
3 University Center
5 Clark Hall
6 Lucas Hall
7 Blue Metal Office Bldg .
8 General Services Bldg.
9 Mark Twain Bldg.

10 Social Sciences & Business Bldg.
11 Thomas Jefferson Library
12 Library Annex
13 Benton Hall
15 Stadler Hall i

16 Music Bldg.
17 Marillae Hall
18 Health Sciences Library
19 Education Library
20 Education Administration Bldg.
21 South Campus Classroom Bldg.

University of Missouri­
St. Louis..
8001 Naturat Bridge Road
St. Louis, Missouri 63121

I
I
I

;
!
:
;
I

• I
I
I
I
I

I
I
I
I
I
I
I
I
I

I
I
I
I
I
I
I
I
I
I
I
I

~ __ ---------------------- -------------------~=-==-- ---______ J

Thomas Jefferson
Library

Monday - Thursday
7:30 AM to 10:30 PM

Friday
, 7:30 AM to 5:00 PM

Saturday
Noon to 5:00 PM

Sunday
Noon to 8:00 PM

Health-Science
Library

Monday - Thursday
8:00 AM to 10:00 PM

Friday
8:00 AM to 5:00 PM

Saturday
Noon to 6:00 PM

Sunday
Noon to 8:00 PM

LOST?
Here are some simple directions

on how to get to the university . Take
1-70 to Florissant Road south (Exit
240A), two blocks south to back cam­
pus entrance. Or, 1-170 to Natural
Bridge Road, about one mile east to
the 3rd stop light, left into main
campus entrance. (South Campus
entrance oI1e third mile further on
Natural Bridge Road) .

If fighting the rush hour traffic to
take a test is not your style , then the
Office of Student Activities has
information on car pooling , van
pooling and public transportation
that serves the campus.

The office is located in 250
Univeristy Center . You can stop by
between 8 a.m. and 5 p.m. Monday
through Friday or call 553-5536. Bi­
State bus schedules are also avail­
able in this office .

page 10 January 21,1988

.,,-... . .

. rganlzatlollS fron1 Pg. 9 ___ _
reats, masses, and prayer days, and
take part in social and service activ­
ities . The group has sponsored trips,
dinners, intermurals , dances, and
guest speakers.

They have also volunteered at a
soup kitchen, written letters to Con­
gress about sociI issues, and have
studied social issues such as
poverty and nuclear proliferation,
and have worked at the Catholic
Worker House monthly. AllUMSL
students are welcome at 8200
Natural Bridge Road every class
day .
• 'Wesley F oundation of U.M.­
St.Louis is the campus ministry
sponsored by four denominations:
United Methodist, United Pres­
byt erian (US A), United Church of
Christ and Christian Church (Dis­
cip les of Christ). Campus ministers
are Roger N. Jesperson and Mary
Sloan who have an office at Nor­
mandy United Methodist Church at
8000 Natural Bridge Road and can
be reached at 385-3000. Wesley
Foundation provides opportunities
fo r whorship, service , study and
feliowship both on the UM-St. Loius
campus and with other students in
the metropolitan area .

Regular Sunday meetings of
st udents from the metropolitan
area are held in the Barry Ro om of
Wohl Center on the Washington
University campus at 4 p.m.

Po litical Organizations

. • Coilege Repubiicans seek to
explain the political goals and plat- .
fo rm of the Republican party, and
introduce students to Republican
office-holders and candidates, by
sponsoring speakers , films; petition
drives, a reference library, newslet­
te rs and campus debates with Stu­
dent Democrats.

• P olitical S cience Academy
se eks to develop political interes t
on campus through such service
projects as sponsoring a day of con­
cern, sponsoring speakers,
mee tings and ass isting with
petitions .

UMSL Studen t Association
provides student participation in
the general administr ation and
government of the univers ity , by
wor king with faculty and adminis­
tration as elected representatives
of the student body .

The Student Association can be
contacte d in room 262 of University
Center from 9 a.m. to 3 p.m. we ek­
days, or by calling 553-5105.

The Fighting S pi rit is a stu­
dent political party which offers
valuable political experience by
sponsoring and electing a slate of
candidates to Student Government
and to the Senate.

Numerous party members have
'.'iOn Student Affairs Awards and

have been recognized in Who's Who
in American Universities and
Colleges.

Special Interest Groups

• Associated Black
Collegians helps black students
adjust and feel comfortable. It is
designed to academically,
politically, and culturally enrich
black students at UMSL. ABC pro­
vides informative ' speakers and
educational entertainment and
sponsors Black History Month on
campus .

• Forensics and Debate Club

After a record setting Winter 1987
semester which saw the UM-St.
Louis Debate/Forensics Squad gar­
ner a school r ecord. 28 trophies in
one semesteer, coach Tom Preston.
an assistant professor in the
Department of Speech Communica­
tion , is looking forward optimis­
tically to the 1987-88 season. Plans
for the 1987-88 year include eight
local tourn aments, as well as trips
to Southern Connectiiuct State
University in New Haven and St.
Mary 's College in San Antonio ,
Texas. The season will culminate
with national tournaments-debate
in Colorado and for individual
speaking events at Arizona State
University in Tempe, Arizona .

Two events on the UM-St. Louis
campus highlight the 1987-88
schedule. For the first tim e ever , a
team from UM-St. Louis will par­
ti cipate in international competi­
tion when the British Debate Team
visits the UM-St. Louis campus on
October 13. On February 26 and 27 of
the Winter Semester, t!M-St. Louis
will host the Missouri Association
for Forensic Activities State Cham­
pionsh ips here. Along with these
events , UM-St. Louis will host its
annual college tournament on
October 10-1l.

"With the quality of schedule we
have and t he quali ty of people enter­
ing the pr ogram this year, we are
very optimistic," said Preston.
"Also , hosting t he British team and
state tournam ent will expose many
UM -St. Louis st udents to excellent
d ebate and will enable more to par­
ticipate in the program who would
not be able to travel with us every
other weekend. "

Five returning competititoIs and
ten newcomers will form the core of
the 1987-88 squad . Seniors John
Bernier and Hilary Shelton are
expected to highlight tbe returning
cast , while newcumers Lisa Terry
and Steve LaChance , both junior
transfers , and freshman Mike Boyd
will lead ihe slate of newcomer s .
"We expect to have much greater
balance this year," said Presto n.

~ PREGNANT?
"If an unplanned pregnancy presents a personal

B crisis in your life . .. Let us help you!"

• FREE TEST - Can Detect Pregnancy 10 Days Alter It BeginS
• Professional Counseling & ASSistance
• All Services Free & Confidential

Birthright Counseling

B irth right
Since 1971

• SI. Louis: 962·5300 • Ballwin: 227·2266
• Bridgeton: 227·8775 • St. Charles: 724·1200

Hampton South: 962·3653

UM-St. Louis
Debate & F'orensics

Club
Winter 1988 Schedule

Feb. 5-6

Feb. 12-14

Feb 26-27

March 2-5

Indiana University-Purdue, Fort Wayne

Missouri Southern State College, Joplin

MAFA Forensics State Championship Tour­
nament, UM-St. Louis

Pi Kappa Delta Tri-Provincial Tournament,
St. Mary's College, San Antonio, Texas

March 16-18 National Junior Varsity Debate Tournament,

April 21-25

Johnson County Community College, Over­
land Park, Kansas

National Forensics Association National
Individual Events Tournament, Arizona State
University, Tempe, Arizona

All UM-St. Louis Students Are Invited t o Join
for fu rther information, please call

Tom Preston or Scott Jensen at 553-5485.

"Furthermore, the newcomers
seem to fit in very well. We should
have an exciting, fun, and successful
year, if thew ork we've done so far is
any indication." Pres ton also noted
the outstanding work of Pi Dappa
Delta Forensics Societv executive
council member Suza~ Harris of
UM-St. Louis during the summer
months .

"While We are excited about the
new team, we still welcome new
members to join the squad," said
;'reston. He emphasized that no
previous exper\,ence was necessary
to compete on the int ercollegiate
level of forensics, but said , "The ac­
tivity does take time if the student is
to perform welL"

This year, the Uni versity also
adds Scott Jensen, who las t summer
earned a mas ters degree at Central
Missouri State Univ ersity , as an
assistant coach. "Scott will add a
whole new dimension to fore ns ics
coaching at this lmiversity;' said
Preston. "We at Cen/r .al Missou ri
will miss Scott's help dearly," said
Jeanette Valenti, a varsity debater
at CMSU.

Any student interested in jo ining
the forens ics squad should contact
eit her Jensen or P reston at the
Speech Department by September
10. All un dergraduates, whether full
time or part time, are elligibie t o
compete.

• Disabled Students Union
promotes unders tanding, sen-
sitivity and acceSsibility for
students with disabling conditions.
Each spring the club sponsors Dis­
ab le d Awaren,ess Week with such
activ ies as wheelchair basketball
games, disability simul ations (in
which non-disabl ed people use a
wheelchair or crutche s fo r part of a
day) , and , las t year, a dem onstra­
ti on of therapeutic horsemans hip by
New Horizons .

For m ore information call the
DMI Coordin ator at 553-521L
• In ternational Students
Organization promotes int er­
national understanding and cu ltural
exchange fo r UMSL students , and
assis ts in the acclumation of new
International students to the cam ­
pus and city.

ISO sponsors International Week
each fa ll , featu rin g dances from
man y cou ntries. cultural art ifact
dis plays, native dress , music and a
cultura l potpourri. Those interested
in volunteering to welcome new
internat ional s tudents ar e asked to
co ntact Marilyn Ditto at 553-5211 or

First Place Army ROTC Orienteering Team: L-R;Sanford Jaques, John Burk, Eric
Heist , Paul Prewitt, K. B. Chou , Michal Muck, Tim Heskin , Chris Hutson (Patrol leader). Front; Karl Ullrich,
Sam Hughes (ASSistant Patrol Leader), Jennifer Horan, Kristen Arndt, Tanya Monk.

call the International House, 385- munityservice. Each year the cam-
5860. pus fraternities and sororities hold
• Cadet Club is a curriculum dances, hashes , informal
oriented club designed to provide gatherings, scholarship workshops ,
social and academic involvement road trips , contests for charity ,
for ROTC cadets, potential ROTC parents appreciation dinners , and
students and others. The club spon- alumni dinners.
sors garage sales, float trips, a In the past the community service
hayride, the turkey bowl, activities have included participa-
intramural teams, parties and pic- tion in the K-SHE Kite Fly, March of
nics , formals, and leadership labs Dimes Phone-a-thon, KWMU
and field training exercises. Walkathon, Muscular Dystrophy

can be obtained from the Office of
Student Activities, 250 University
Center, 553-5536. After August 26,
interested women may contact each
individual sorority.

• Alpha Xi Delta was the first
national sorority on campus, found­
ed locally in 1968 and nationally in
1893. Colors are light blue, dark blue
and gold . The badge of membership
is the quill; the flower is the pink
Killarney rose, and the mascot is the
teddy bear.

Telethon , and the Judevine Center's
• Kayak Club emphasizes lear- Festival of Trees. In addition, many
nilng essential river safety techni - Greeks are active in other campus
ques and basic kayak ,skills. The organizations as well. • Zeta Tau Alpha, or Zetas,
UMSL pool and all kayak gear are Sororities were founded nationally in 1898.
available to club members for an

Th th N t · I P Colors are steel.grey and turquoise eight-week teaching and ere are ree a JOna an-
h 11 . C f 't' blue. The badge is a shield of black demonstration session held every e eDlc on erence sorOrI les on

semester. Other activities possible campus. Formal rush for all groups superimposed on a shield of gold;
include films on water safety, float is held starting August 17 in the J .C. the flower is the white violet, and

P b 'ld ' M . f t' the mascot is the ladybug.
trips and participation in the annual __ e_n_n_e....:.y_U_l_lln~g~. =0:r:e:l:n:o:r:m~aiJ10jnii:i:::;:;::====;'I ____ _
kayak race at Fredericktown. a , ...

Membership is limited and on a ~ _._-
first come basis . Inquire at room
203 , Mark Twain, or call 553-5125.
• Che ss CI ub meets on a regular
basis to discuss strategies, play and
meet socially. The club hopes to
hold several U.S .C.F . rated tour­
naments that will be open to the
general public .

Greek Letter

Greek life concentrates on close
friendships, high scholastic ideals,
personal development, and com-

ATTENTION BSN
CLASS OF 1988.

PROJECT PHI LIP

The Air Force has a special pro­
gram for 1988 SSNs If selected,
you can enter active duty soon
after graduation-without waiting
for the results of your State Boards.
To qualify, you must have an
overall'S' average. After commis­
sioning. you'll attend a five-month
internship at a major Air Force
medical facility. It's on excellent
way to prepare for the wide range
of experiences you 'll have serving
your country as on Air Force nurse
officer. For more information, call

The Bible Solves All You r Problems
when all things and friends fail you

We offer a free Sible and Correspondence
course to all students . Free postage.
Write to:

SSgt Handrahan
314 - 434 - 9555 Collect

~:--

Project Phili p - College Campus

P.O. Box 11 301, Clayton P.O.
St. Lou is, MO 63105

... -- -..
~====--.'-= .. :> ----_ -----~~ ---~-- -~ -=- = -:.-=-= -

Don 't Forge t
To P ick Up

Your FREE Copy QI
The Student Directory

CAMPUS
CONNECTIONS
The 1987-88 UM·St. Louis Student Directory

Published by tlie CURRENT

Now a vailable at. the paper stands

. . p ,

and in room 1 of the Blue Metal Office . Buil~ing
(up the s t reet from UM-St. Louis police department)

COMPLIMENTS OF THE CURRENT
. -

'.

' '';'

I

"

•

f
f

~ '.

I

January 21,1988 _ CURRENT page 11

Organizations from Pg. 1o __ _
• Delta Zeta was founded
nationally in 1902. Colors are old
rose and green. The badge is the
Roman lamp; the flower .is the
Killarney rose, and the maScot is the

benefits going to the St. Vincent's
Orphanage in Normandy. This year
they will be sponsoring their 14th
annual spring break trip to Florida.
Visit the fraternity house at 8826
Ndural Bridge. Rush parties are
held every Wednesday night.

Evening College Offers Plenty
turtle. /

Fraternities .

Fraternity rush for men is con­
ducted differently from that of the
sororities. Interested men should
contact each fraternity directly for
more information. .

• Sigma Pi was the first men's
national fraternity on campus,
founded in 1969. Sigma Pi currently
holds the highest all-men's grade
point average of all the men's
organizations Qn . campus. In the
past, the fraternity held .the Greek

-- Week champions' spot for fourteen
years in a row. Visit the fraternity
house at 8645 Natural Bridge. .
• PI Kappa Alpha, Zeta Phi
chapter, established itself on cam-

• Tau Kappa Epsilon. The .
Omicron Omicron chapter,or
Tekes, celebrated its eleventh year
on campus last year, and are mem­
bers of the fraternity with the most
chapters in the country. Tau Kappa
Epsilon is also an international
fraternity. One yearly event
includes a keg roll with benefits
goingto S1. Jude's--ehildren's Hospi­
tal. Call the Teke hotline at 739-1505
for a recorded message on party
dates and times.

The Evening College of the
University of Missouri-St. Louis
offers 24 degree programs in Arts
and Sei'ences, Business Administra­
tion, Education and Nursing that
conform to the requirements
established by ' the appropriate
school or department.

One non-traditional degree pro­
gram, the Bachelor of General
Studies, is also offered. Approx­
imately, 195 students complete
degrees through the Evening
College each year.

Degree offerings include the
Bachelor of Arts (with 11 major
options), the Bach.elor of General
Studies, the Bachelor of SCience

Anita D. McDonald
Acting Dean of the

Evening College
-. pus in 1969. The Pikes have won
Greek Week for the past four years
imd -sponsor a pumpkin pie eating
contest each Thanksgiving with

Other Greek Letter organizations
on campus include Alpha Kappa
Alpha, Alpha Sigma Lambda,
Gamma Nu Phi, Interfraternity
Council, Kappa Alpha Psi, Inc.,
Kappa Delta Pi, Panhellenic
Association, Pi Sigma Epsilon,
Sigma Gamma Rho, and Sigma
TilU Gamma. .

r;:====.-....... _ ... ====:::;i1 ~.-~

, (with 6 major areas), the Bachelor of
Science in Adminstration of Justice ,
the Bachelor of Science in Business
Adminstration, the Bachelor of
Science in Education, the Bachelor
of Science in Public Adminstration
and the Bachelor of Science in
Social Work. Minors and cer­
tificates are also offered.

Academic adVisors assist new and
returing stUdents in the selection of
appropriate ' courses and discuss

relevant degree requirements. The
Evening College office is open 8:00
a.m. to 9:00 p.m. Monday through
Thursday and 8:00 a.m. to 5:00 p.m.
on Friday.

A

'Itcan be yours as an Air Force
Pilot. Irs not easy, but the re­
wards are great. You'll have all
the Air Force advantages, such
as 30 days of vacation with

J

pay each year and complete
medical care-and much more.
If you're a college graduate or
soon will be, AIM HIGH. Contact
your Air Force recruiter for
details about Officer Training
School and pilot training. Call

(618)624-4321 Collect

H N

Man.

"I compared Paralegal pro~ams
. and chose Roosevelt'

Lisa Larabee
Legal Assistant

Santa F. South<.rn Pacific

• Largest ABA·approved program in DllnoI8
• Elfecm-e employment assistance-~ SOD

. employers have hired Roosevelt graduates
• (holce of time andlocatlon-Dzyand evening

cJ.a.es • Loop • Arlington Heights. Oaldm>ok

• Diversified levd curriculum - spedalize in
litigation; Corporations; Estates, Trusts and WtIIs;
Real Fsute; Employee Bendits or Gener.ilist

• Ill.INOlS ST ATE GUARANrEED STIJDENf WANS

• RECRUITER ON CAMPUS ON MARCH 1

• Coouct your placemrnr office for details

For your copy of the Lawyer'. Asailltut Catalogue and an
iavitatioa to !he aext information 1I«Ilon ia YOllr area,

write or call: 3U-341-3882
--;6
no r.-,....~ -." Prop-omIn coop."uXm with The National C<nter for PanIepJ Training

-lhIinni<y Name
430S. MiclLipaAft. -----:----------
CJoicap>n._ Address ---------___ _

'\. Cicy _____ Slate ___ Zip __ _ .. ~
li>mc Phone: BusID= !'hoD<

Woman.
Life.

Death.
Infinity.

Tuna casse ole.

One movie dares ro tell it all.

u G H E s F I L M

KEVIN BACON ELIZABETH McGOVERN

SHE'S HAVING A BABY
o ~ '. 'to ex:>

A New Comedy About The Labor Of Life.

PARAMOUNT PICTURES PRESENTS A IOHN HUGHES FIlM SHE'S HAVING A BABY KEVIN BACON ELIZABETH McGOVERN WILLIAM WINDOM PAUL GLEASON •• '

1*1. IPG-13IPlRElTS STROIIIiI.l CAUTIOII£II <0> I Music Score by STEWART COf'iuND Edited by ALAN HElM, A.C.£. Director of Photography DON PETER.MAN' AS.C. {. 75'';
s- ;.1 !by" - "", .. ® Executive Producer RONAL~OLBY Written, Produced and Directed by IOHN HUGHES A PARAMOUNT PICTURE ./l~

HUG H EST .. I SOUNDTRACK AVAILABLE ON I.R.S. RECORDS! HUGHES MUSIC I DDI ClClUNSTBlEO I'" TM I< Copyrighl © 1'180 by Paramount Pictur.,; Corpor,hoo .. 'JI Rights R"",,,,O<i. ~':::;" TM
r-J s£u:c~ Tl-E TR£S

PI,CK UP YOUR FREE PASSES AT THE UMSl CURRENT

FORTHESNEAKPREVIEWOF: IISHE'S HAVING A BABY"

SUNDAY, JANAUARY 31ST at the AMC ESQUIRE THEATRE
.<. 6706 CLAYTON RD. at 7PM

The Evening College Council
represents evening students in mat­
ters concerning them. The council is
responsible for the Koffee Klatch
held each Monday and Tuesday eve­
ning from 5 - 9 p.m. In addition,
other social events are coordinated
by the Council. They provide
resource information for non­
traditional students, such as income
tax seminars and poetry readings in
conjunction with the ' English
department.

They also try to link the staff and .
students with the administration
with Meet Your Chancellor Night,
an activity during Koffee Klatch
hours jn which the chancellor and
other members of the UM-St. Louis
administration visit with the
students on a personal level.

. Evening College students are
encouraged to become involved
with the council. For information
call 553-5162.

In addition to the council, the
Beta Epsilon Chapter of Alpha
Sigma Lamba is the honor society
for Evening College students. The
organization recognizes students
with outstanding academic records.
The chapter welcomes new mem­
bers at its annual banquet held each
spring . For information sail 553-
5161.

How long will it take to complete
a degree? The answer, of course,
depends on the circumstances uni­
que to each individual.

Important considerations
include demands of one's job,
farrily responsibilities, commit-
ment and perseverence.
Understandably, employed
students sometlmes become

,impatient during the long grind to
finish a college degree.

One must carefully weigh their
priorities and make a firm com­
mitment despite weariness and
temporary setbacks.

Most evening students enter the
university after having attended at
least one other institution of
higher education. Most have heavy
demands on their time and energy.
Most are in a hurry.

A survey of graduates of the
Evening College revealed a wide
range in the number of semesters
required to complete a degree.
This number is obviously related
to the number of hours
accumulated prior to entering the
university. The typical student
enrolled in the Evening College
completes a degree in ten
semesters.

Sure it is tough, but most
graduates of the Evening College
have many years to enjoy the

benefits of their efforts. If you
become weary and discouraged,
remember there are a lot of people
who have finished the course who
say, "It was worth it."

CURRENT Sets Deadlines
Deadlines are the only way to

assure that the paper goes to press
on time. When the paper goes to
press on time, you will see it
Thursday afternoon . when you
expect to see it.

The Current has established the
following deadlines and guidelines
for the 1987-88 academic year.
Letters to the Editor should be sent
to the attention of:

Kevin Lacostelo
Editor

Room 1 BMOB
by noon Monday prior to publica­
tion. Students, faculty ,staff and the
campus community are encouraged
to express their thoughts through
this medium.

Students must include their stu­
dent number and a phone number
where they can be reached. Non­
students must also provide a phone
number where they can be
reached.

No unsigned letters will be
published. Names for published let­
ters will be withheld upon request.
Responsibility for content belongs
to the letter's author.

Newsbriefs are locat.ed in the
news section and are reserved for
short news announcements. This
section is available to faculty and
students for announcing new
publications, lectures, . awards,
scholarships and special
achievements. It will give us special
pleasure to fill this section every
week. Send releases to the News
Editor by noon, Friday prior to
publication.

Around UMSL is reserved to
announce events, meetings and hap­
penings on campus. It will cover
from Friday to Thursday. Material
for this section should be submitted
to the Around UMSL Editor by noon,
Thursday prior to publi cation.
Sorry, phone·in items cannot be
accepted and material may appear
edited to satisfy space
restrictions .

Classified Ads are still free to
UMSL students, faculty and staff.
Ads must be submitted by 3 p.m.
Friday prior to publication. Ads
should be 40 words or less. Publica­
tion of free ads is limited to space
restrictions. Ads which fail to run
will not be carried over to the next
issue. Just re-submit them.

This newspaper maintians the
right to refuse publication of letters
judged to be in poor taste by the
editorial staff.

Adherence to these guidelines
and deadlines will give your item
the best chance for publication .

••••••••••••••••••••••••••••••• ~ ••••• • ~ j • •••• • ••••

SPRING BREAK VACATION! ::. filii ::fLYIoO' Beach • Fort Laud"d,le -,,,
: 1/ • South Padre Island £a

I ' STUDENT AGENTS WELCOME , "

DELUXE HOTEL ROOMS OR CONDOMINIUMS
Transportation Available

Low Prices
for more information call: 1-800-222-4139

Ie • • _ ~ • •• ~ •• ~ ••• a_a ••••••• a_a •••• !~..! .~~~ ••••••••••••

POSITIVE SEX and SURVIVAL
by R.C. FISHER PUBLISHING CO.

A new and hopeful approach to sexual change. Fear not
change, but fear not changing! Answers to some of your
questions and the latest facts on AIDS.
Yes, please send my copy of:

Positive Sex and Survival Now.

Dat~ ___ _

I • ve eric l o!"~rJ m~" paymen t 0 f S6. OU by:
I I Chpc \.;. {J ,",olley Ord~r (I C<1:tfl

~udres~ ________ _

C i ty ______ State __ Li p __ _

. Please make chec~~ payable to R.C.
Fi5her Pub) ishillY Ca.

Division A.I.

11 Mimosa D rive

Pontoon Beach, IL ti~i;.;a

"WHAT DO
I DO AfTER

GRADU• . TION?" rx ____ .~

Youll have an unequaled opportunity to lead,
manage and be successful Aim High with Air
Force ROTC.

CI\I'T GEORGE ARNOLD
6(8 - 337-7500
EXT: 346

.:

;.

., .

, "

"

s
pagE 12 CURRENT

Cagers Bounce Back
Freshman reserve Chris Pilz also

made a name for himself over the
holiday break when he got his first
college start against Morehouse
because of an injury to Jeff Wilson.
He was the only player on the team
to be in the top three scoring (third
with 8.8 points per game), assists
(second with 18), and steals (first
with 18). Love also set a school
record for most steals in one game
with six against Ohio State. Also
during this game, Love scored a ca­
reer high of 13 points, had five
assists, hit two three point shots and
grabbed four rebounds. Against
Morehouse, Love had 11 points,
three assists and hit two of three,
three point shots.

The Rivermen , began the 1988
year by blowing out Webster
University with a score of 91-44 on
January 4. Love was the high scorer

; with 17 points ..
~ The team then traveled to SIU-

~1J1IIIi/ 01> Edwardsville on January 6 only to
i lose to a strong home playing team
a: with a score of 70-83. Kevin Brooks

BLOCKED: Riverman forward Byron McNair has his shot blocked by a was the high scorer in that game
Northeast Missouri State Defender. The Rivermen are 9-5 and 2-1 in with 19 points.
conference play. UM St. Louis Rivermen

. by Pam Watz
associate sports editor

The University of Missouri - St.
Louis Rivermen have achieved an
overall record of 9-5 and 2-1 in the
MIAA thus far this season. The team
has won nine out of its last 12 games
and hopes to continue their
winning streak.

Other achievements for the team
include evening out their road
record at 3-3 with a 94-73 win at Lin­
coln on January 16. Byron McNair
had a career high of 18 points and
Kevin Brooks set a career high of 19
re bo unds . Eric Love became the
firs t Riverman to score 30 points in
three consecutive games since 1977
and also moved into 13th place on
the UM - St. Louis career scoring list
with 797 career points. The team
also shot a season best at 56.9 per­
cent fro m the field.

Coach Rich Meckfessel feels that
he has a good defensive team with
some good depth.

"Some of that depth has been
worn down because of
injuries , "Meckfessel said. "Jeff
Wilson, starting guard, is out with a

hip pointer and Kevin Morganfield,
starting forward , is out with a frac­
tured wrist ."

The team, however, entered the
holiday break with a winning record,
5-3 , for the first time since the 1985-
86 season.

The Rivermen first played at
North Alabama on December 18 and
lost by a socre of 76-84.

The team quickly improved their
record and beat Morehouse College
the following day with a score of 81-
73.

Senior guard Eric Love helped his
All-American credentials by receiv­
ing the Most Valuable Player award
at the University of Alabama -
Huntsville Tournament. He scored
a career high of 41 points in the loss
to nationally ranked North Alabama
and added a game high 22 points in
the win over Morehouse College.
This marked the first time that a
Riverman had scored 40 or more
points since 1977. Love's points are
the sixth highest in school history

. and his seven successful three point
shots in that contest broke the
school's single game mark of six set
by Mark Stanely last season.

improved their record again by win­
ning in overtime against Southwest
Baptist on January 9. Pilz scored 33
points in that game to make the final
score 90-80.

Continuing their winning streak,
the Rivermen beat Missouri Baptist
on January 11 by a score of 78-62.
Love was the high scorer with the
first of three consecutive 30 points
in one game.

UM - St. Louis then suffered a dis­
appointing loss to Northeast Mis­
souri by lOSing by one point, 73-7 4 on
January 13. Love again was the high
scorer with 30 points.

The Rivermen won their last
game against MIAA Conference
rated Lincoln by a score of 94-73 on
January 16. Love scored over 30
points in this game to give him a
total of 93 points in three games.
Brooks had 19 rebounds.

The Rivermen will play the
University of Missouri - Rolla on
Wednesday, January 20 at UM - St.
Louis and will travel to Maryville on
Saturday, January 23 . Southeast
Missouri will visit the UM - St. Louis
campus on Thursday, January 23 .
All games begin at 7 :30 p.m.

Riverwomen On Streak

OFF THE GLASS: Junior guard Kris Wilmesher puts a shot off the backboard against Northeast Missouri '
State. The Riverwomen are off to their best conference start ever. Currently they are 8-6 overall and 3-0 in
conference play.

by Stan Wisniewski
. sports editor

Going into the semester break the
Riverwomen were 4-5 , but the time
away from classes seems to have
helped the cagers as they improved
their record to 8-6 before last night's
game against UM-Rolla.

On the 17th of December, the
Riverwomen evened their record at
5-5 with a Victory over McKendree,
82-66. Kathy Rubach led the team in
scoring with 19 and rebounds with
eight.

They started 1988 on the wrong
foot by dropping a game to SIU­
Edwardsville, 80-66 . Chris
Wilmesher led the UM-St. Louis
attack with 19 points. Newly
marr ied Grace Gain-Masters led
the team in rebounds as she grabbed
seven boards .

On the ninth of January, the
Riverwomen began their confer­
ence schedule by defeating
Southwest Baptist, 66-54. Newly
eligible Nancy Hopper led the squap
in both scoring and rebounding with
16 points and eight boards.

On the 13th of January, the River­
women faced their sec011d confer­
ence foe as they played Northeast
Missouri State. They defeated the
Bulldogs 57-51 as Wilmesher again
led UM-St. Louis scoring with 16.
Denise Calvin, a freshman guard ,
led the rebounders with 11.

Last week the Riverwomen again
defeated a conference opponent as
they dropped Lincoln University,
78-67. Rubach led the scorers with
21 and Masters led the rebounders
with seven. The win improved the
Riverwomen's conference record to
3-0, their best conference start
ever.

In the last three games the River­
women have trailed at the half but,
have rallied to win all three
·gamp.s .

"We've had problems in the first
half," said head coach Mike Larson.
"1 think the teams we've played have
had new players and it has taken us a
while to adjust. " Larson added .

Probably the biggest reason for
the team's success to date has been
the defensive play of the team. The ·
Riverwomen have forced 72 tur­
novers in their three conference
wins. They have held all opponents
to just 43 .5 percent shooting from
the field . During the 1985-86 cam­
paign, . the cagers held their
opponents to just 43.3 percent; that
season the team advanced to the
MIAA post~season tournament.

"We spend the bulk of our pr actice
time on defense. I'm trying to instill
an agressive nature in our players.
We feel that the team that hits free-

throws down the stretch will win
games and that is what we've done
the last three games," said Larson.

A pleasant surprise for Larson
this year has been the play of fresh­
man point guard Lisa Houska.

"Lisa has played extremely well,
over our expectations . She has
'started the last four games and
scored 16 pOints against Lincoln last
Saturday," Larson said.

The Riverwornen have 11 confer­
ence games left 'to play, including
games against the top four teams
from the pre-season poll.

"Our goal for the rest of the
season is to make the playoffs. We
have to win at least three or four
more conference games," said
Larson.

The Riverwomen played their
first game of the semester last night
against UM-Rolla. The results were

'unavailable at press time .
The Riverwomen travel to

Kirksville on the 23rd to face the
bulldogs in an MIAA conference
match-up.

The cagers then return home for a
three game homestand against
Southeast Missouri on the 27th , Cen­
tral Missouri on the 30th, and
Southwest Baptist on February
3rd.

All games are slated to begin at
5:30 p.m. in the Mark Twain Gym.

TRAPPED: Riverman forward Boyd Buchek attempts to drive
through the Southern Connecticut defense in semi-final
action .

Rivermen Fall
in Final Four
by Stan Wisniewski
sPorts editor

The dream season for the mens soccer team ended in Tampa last Decem­
ber. It took the eventual national champions from Southern Connecticut
to defeat the Rivermen in the semi-finals . The Rivermen failed to break
their final four jinx. The only UM-St. Louis victory in the semi-finals
came in 1973 when the team captured the national title. Southern Con­
necticut defeated California-Northridge 2-0 to win the champioship.

It was a season to remember for the Rivermen. In the pre-season the
Rivermen had to overcome the awkwardness of playing a bunch of new
players coupled with a rash 0.£ injuries . They had to stop play in a pre­
season game with Florissant Valley because they ran out of healthy
players. Few, if any, could suspect the season that was about to
unfold.

But th e Rivermen under head coach Don Dallas ' calm watchful eye
started the season ~ith a bang. They won their first eight games to
establish a school record for the best start ever. They also set the record
for most wins in a season with 17.

Other highlights of the season included; sixth MIAA conference cham­
pionship in the past seven years, 15th NCAA Tournament appearance in
the past 16 years, sixth semi-final appearance, tournament champIOns lTI

both the Sangamon State Classic and UM-St. Louis Classic, and finishing
third in final Division II poll .

"It was a great year for our kids ," said Dallas. "They played their guts
out all season. We just couldn't get the goal against Southern. They had a
very skilled team. We played 0 game, but they beat us on a goal that we
had been scoring to win games down the stretch."

The season ending goal came at the 71:41 mark on a head ball by Henry.
George off a restart by Bill Galka. Scott Wibbenmeyer had scored in the
same fashion in the first two post-season games. Against Oakland his
header tied the game as UM-St. Louis went on to win. The second round
game against Lock-Haven was won by a Wibbenmeyer header late in
the game.

The team awards were over but some individuals were honored after
the season ended. Five members of this year's squad were named to the
All-Central Region team. Boyd Buchek (junior forward) , Mike Hen­
nessey (senior back), Jeff Robben (junior goalkeeper) , Scott Wibben­
meyer (junior back), and Mark Reiter (senior forward) were all named to
the All-Region team .

Reiter and Wibbenmeyer were also named to the All-American Team
as voted on by the National Soccer Coaches Association of America.

On January 15th head coach Don Dallas was honored as the Coach of
the Year by the National Soccer Coaches Association of America!
Metropolitan Life. It is the first time Dallas has been honored as coach of
the year

Dallas is the only coach in the history of UM-St. Louis mens soccer. He
has compiled an impresssive record of 192-78-26 in 20 years. Dallas '
demeanor was a major factor in the teams success this year, especially
during the early rough going.

"I thought we were going to struggle," said Reiter. "He didn't give us a
hard time and he didn't panic. I think his attitude was a big factor in our
success" Reiter added.

"I think it 's a reflection of the fine job our players and assistant
coaches did this season," said Dallas.

Swimmers
Set R ecords

by Ariel Lestat
sports reporter

Records continue to fall as the
Rivermen returned to the pool
following a training trip to Florida
Friday night in the last home con­
test of the season. Stuart Vogt set
school records in the 200 Free and
100 Fly while Marianne Brummel
broke records in the 200 Free and
500 Free .

The men faced a much changed
Principia squad and scored a vic­
tory of 101-51. The Rivermen won
every event except breaststroke
with Tom Lombardo, Dan Bollini
and Stuart Vogt scoring double wins.
Tom Adams , Jose Sanz-Agero and
Robert Visnaw each adding a first
place finish .

"Our times were very fast cOn­
sidering the intensity of our training
during the semester break. I am
very pleased at how fast we are at
this point in the season," said Coach
Liston. "The time we spend training

. long courses can make or break the
season. This year everyone was
totally involved in making the most
ofthese two weeks.ltshows they are
very 'strong physically and more
importantally, mentally."

The women lost to the Principia
squad of 13 by a score of 57-104. The
Riverwomen have five ladies com­
peting this season with the addition
of sophomore ' transfer student
Shara Starr.

"Our squad is small, but we con­
sistantly win events due to our size.
It is difficult to win team meets,"
said Coach Liston.
The Rivermen travel to Bradley
University in Peoria this Saturday.

Stuart Vogt
Bound for Nationals

January 21,1988

J Dallas
Honored'

by Stan Wisniewski
sports editor

The 22-year career of UM-St.
Louis mens soccer coach Don
Dallas has been filled with awards
for the teams and players he has
coached.This time, however, he
received one for himself. Earlier
this month he was named Coach of
the Year by the National Soccer
Coaches Association of America/
Metropolitan Life.

"All this just
adds to the good
program we
have."

Don Dallas

Under Dallas , Rivermen teams
have won 192 games, lost 78 and tied
26 . The squad from 1973 compiled
an 11-0-3 record and garnered the
national championship. Dallas has
taken teams to the national tourna­
ment 15 ofthe last 16 years . The 1987
version ofthe Rivermen went all the
way to the Final Four before falling
to eventual champion Southern
Connecticut.

Don Dallas
Honored By Peers

The voting for the award was
based on the regular season results
only. Earlier, Dallas was named
midwest region Coach of the Year .
He beat out seven other regional
winners for the national award.

Dallas underwent major heart
surgery just three years ago and
almost did not return to coaching
after the operation.

"The doctor said I should stay
involved and not feel sorry for
myself" Dallas said .

In the three years since his opera­
tion, his teams have compiled an
impressive 43-13-3 record.

"All this just adds to the good pro­
gram we have, "said Dallas. "It's a
culmination of all the good players
and good assistant coaches I've
been fortunate enough to work with
down through the years."

Sport,s

Briefs:
The UM-St. Louis worn ens ten­

nis team will hold an
organizational meeting Wednes­
day, February 3, at 3:30 pm in
room 219 of the Mark Twain
Building. All full-time female
students interested in trying out
for the team or learning more
about it are asked to attend this
meeting. Contact coach Pam
Steinmetz in room 203 Mark

. Twain Building or call 553-5123
for additional information.

The Intramural and Rec­
reational Sports Program offers
a wide variety of competitive and
recreational activities for its
participants . All UM-St. Louis
students, faculty and staff are
eligible for any or all of the
events offered. Events offered
this semester include: Bootie
Scootie, coed volleyball, basket­
ball, wallyball, tennis, softball,
and a golf tournament. Please
stop by the Intramural office in
room 203 Mark Twain or call 553-
5125.

-'

.-

"

~. Janu",y 2[, [988 COIlRENT page 13

"

, C

t,
. #-

r

r
, ·iI.

,

I
."

..

•

,
\.

•

•

CLASSIFIEDS
ForSale

RED HOT bargains! Drug
dealer's cars, boats,
planes repo'd. Surplus.
Your Area. Buyers Guide.
{1l 805-687-6000 Ext. S-
2166

GOVERNMENT HOMES
lrom $1 (U repair). Delin­
quent tax property.
Repossessions. Call 1-
800-687-6000 Ext. GH-
2166 for current repo list.

1974 VW Super-beetle:
fuel-injected, air con­
ditioning , sun roof, 4-
speed, runs weI!, 62,000
miles, $595, Call 849-
4722,

Antique oak table, man­
tles, beds. Call 997-2197
or 741-1882,

Two college algebra (math
30) text books, $15 each.
Contact Jeanne at 553-
5175,

Bowling shoes, Near­
perfect condition, $15,
Used miCroscope, $10.
Call Diana at 553-5174.

Help Wanted
BE ON T,V. Many needed
for commercials, Casting
inlo.(1) 805-687-6000 Ext.
TV-2166.

$1 0-$660 WEEKLY/UP
MAILING CIRCULARS!
Rush self-addressed

stamped envelope:
OPPORTUNITY: 9016
Wilshire Blvd" Box 226,
DEP. EP1 , Beverly Hills,
CA 9021 1

EARN SOME EXTRA
MONEY: Do you like
children? We have part­
t ime and full-time babysit­
ting positions to fit your
schedule. Car and referen­
ces requ ired. Call TLC for
Kids: 725-5072.

GREAT part-time oppor-
tunity to GAIN
EXPERIENCE while
marketing FORTUNE 500
Companies' products on
campusl FLEXIBLE hours!
References given. ·Call 1-
800-843-2786,

GOVERNMENT JOBS.
$16,040-$59,230/yr. Now
Hiring, Your Area. 805-
687-6000 Ext. R-2166 for
current Federal list.

HELP WANTED-PARTY
PIC PHOTOGRAPHER
$5,8/HR, NEED
TRANSPORTATION,EX­
PERIENCE NOT
NECESSARY. KABANCE
PHOTO SERVICES 353-
2468

AIRLINES NOW HIRING,
Flight Attendants, Travel
Agents, MechaniCS, Cus­
tomer Service. Listings.
Salaries to $50K. Entry
level positions. Call 1-805-
687-6000 Ext. A-2166

Part-time respite pro­
viders needed by the

1EJJ Earn
College Credit

Judevine Center for Aut is­
tic Children. ($6.00/ hour
plus mileage.) Students of
psycholOgy, education,
social service, nursing pre­
ferred. Call Mr. Daniel
Jackson at (314) 773-
6251 for more
information.

Miscellaneous
Words To Go: Professional
Academic Word Process­
ing. Fast Turn Around, Let­
terQuality, Spell Check, All
Work Saved On Disk.
Revisions Are No Problem.
721-7766. 925 DeMun,
Clayton.

Will type dissertations,
term papers, manuscripts,
resumes, etc, Famillarwith
APA style and experi­
enced in technical typing.
291-8292 ,

SPRING BREAKII
DAYTONA OR FORT
LAUDERDALE! SIGN UP
NOW FOR FUN IN 'THE
SUN!! CALL 576-5027

FAST, ACCURATE, PRO-
rESSIONAL WORD
PROCESSING AND
TYPING-ACADEMIC
REPORTS, DISSER-
TATIONS, THESES
REPETITIVE/
PERSONALIZED LET-
TERS, RESUMES,
·MAILING LABELS/
LISTS/ENVELOPES,
ETC.-IBM PC AND
XEROX EQUIPMENT.
CALL PORTIA-725-4477

At Home ~ tl;"
spring '88 ~

Wanted: Female to share
two bedroom apartment in
Hazelwood near 1-270 and
Lindbergh, $ 1 67.50 a
month plus half utilities. If
interested call 837-7956.

Personals
ToSteveand Kimberlyand
Kimberly and Dan : Thanks
for the night on The Land­
ing. It was "good yuks".
Lets do it again real soon!
Love, Jeanne

Houlihan's at the Galleria
Is the place to be for
Happy Hour. The one and
only established UMSL
Hangout.Don't miss It I

Ingrid, Linda, Steve, Bill,
Kevin, John, Margaret,
Tony and all you other
wonderful party animals:
Let's do it againlll Diana

Happy belated birthday
Megan. In one more year
you'll be 21 and ready to
have some real fun! Good
luck with finite math and el
espanol this semester,
Your adoring sister
Jeanne

To the real cute brown­
haired guy in Orchestra
10111 :00 a.m., I see you
staring at me,You devil! We
could make beautiful
music together, Meet me
in the Underground direc­
tly after class Monday. I 'II
be wearing red, Affec­
tionately, Tiger,

through telecourses offered by st Louis Community College on KETC-TV, Channel 9 and
the new Higher Education Cable Channel (HEC).

Most courses begin the week of February 7, 1988.
Earn three college credits for each of the following:

*BUS:104 Intro to Business Administration
*DP:100 Intro to Data ProceSSing
*ECO:140 Intro to Economics
*HST:102 American History II
*HUM:520 Exploring The Arts

*MKT:501
*PSI:111
*PSY:200
*PSY:512
"SOC:101

Intro to Marketing
Intro to Astronomy I
General Psychology
Brain and Behavior
Intro to Sociology

For enrollment information and a descriptive brochure, call the Telecourse office, Institute
for Continuing Education, at (314) 644-979a

. ifc! _Sf. ~~~s Com1!,lunity Col/ege
... _______________ Eduttitlon Iblll Wolts.·

253 523143 1iJ1l17

Department of
Speech Communications

and
University Players

Announce Auditions
for

BABY WITH THE
BATHWATER
Written by Christopher Durang

Directed by John Grasilli

Open Auditions
January 25th and 26th

2 :00 p .ltl. - 4 :00 p.m..
and

6 :00 p.m.. - 8 :00 p .nt.
R ooltl 105 In Benton H all

Auditions will consist of cold reading
from the script

For more information contact the
Speech Department at 553-5485

The Current is ' Accepting
Applications for

ASSOCIATE FEATURES EDITOR
SPORTS EDITOR

COp y EDITOR
AD CONSTRUCTIONIST

REPORTERS and PHOTOGRAPHERS

• Must Be Available To Work Tuesday Nights.
• Strong Organizational Skills Required.

• Weekly Stipend Provided .

If you are interested in any of these positions
or just want to get involved in producing the

Current each week this could be the
opportunity you have been waiting for.

For More Informat ion
Contact Kevin At 553-5174

with Campus Marketing

YOUR BEST DEAL TO DAYTONA

* Fort Lauderdale Trips Are Also Available

YOU DRM (TO THE PARTY)

$127
WE DRIVE (THE PARTY STARTS HERE)

$199
INCLUDES:
• Round trip m otor coach transporta tion to bea utiful
. Daytona Beach (WE DRIVE Pa c kages O nly) We use

nothing b ut m odern highway coaches.

• Eight Florida days/seven endless nights a l one o f our
exc it ing oceanfront hotels. located right on the Daytona
Beach strip . Your hotel has a beautiful pool. sun deck. air
cond itioned roams. c olor TV, a nd a nice long stretch of
beach

. • A full sc hedule ot FREE poal deck part ies every day

• A tulilist of p re-arranged d iscounts to save yo u money in
Daytona Beach

• Trovel rep resentatives to insure a smooth trip a nd a
good time

• Optional Side excu rsIons to Disney World. Epcot. deep
sea fishing . party cru ises. etc

• All taxes and tips

SPEND A WEEK - NOT A fORTUNE

FOR FURTHER INFORMATION
AND SIGN UP

CALL KAR L B a=

576-5027

- --- --
r~w
CHAMBt:K
•• . , "6 ~ ..
~ .. " ,.

University

-St. Louis
The University Progranl Board is a Student Group· ·

Responsible for Producing programs and Activit i.es·

, for the UM-St. Louis Campus

WED"ESDAY "00" .LIVE

Wednesday, January 27th
.·11 :30 am - 1 :30 pm

Universi ty Center Lounge

LA NG R E H R
SUMMIT SHOWCASE VIDEO LOOKOUT

Thursday, January 28th
12:00 pm - 1 :00 pm

Summit Lounge

THIS WEEK FEATURING

in the SUMMIT

WEEKLY DOOBlE FEATURES !

Monday
Tuesday
Wednesday
Thursday
Friday

12:00 -.3:30
. 12:00 ~ 3:30

5:30 - 9:00
. 2:00 - 5:30
. 9:00 - 12:30

-:.

..

,

.. ~

GENE

MAGUIRE 5 TIMES PEit WEEK :.

ROCKWORLD
Monday 3:30 - 4:30
Tuesday 11 :00 - 1 2:00 .
Wednesday 4:30 - 5:30
Thursday , 1 :00 - 2:00

. Friday 1 2:30 -1 :30

IN THE VIDEO LOOKOUT LOUNGE

POSITIO"S AVAILABLE 1
e'

.. "Video Monitors" .
2 or 3 students are needed 15 to 20 hours per . •
week. $3.50 per hour, flexible scheduling with
dayorevening hours available. Forinformation
contact the Office of Student Activities:

Room 250 - University Center.

	January 21, 1988 p1
	January 21, 1988 p2
	January 21, 1988 p3
	January 21, 1988 p4
	January 21, 1988 p5
	January 21, 1988 p6
	January 21, 1988 p7
	January 21, 1988 p8
	January 21, 1988 p9
	January 21, 1988 p10
	January 21, 1988 p11
	January 21, 1988 p12
	January 21, 1988 p13
	January 21, 1988 p14

