
In This Issue
Calendar
Editorials
Features
Sports
Classifieds·

IUD 656

page 2
page 3
page 6
page 9
page .5

Southern Hospitality

The features page takes a look
·at the south campus and all of
the services offered there. The
optometry school, Day Care
Center and School of Educa­
tion are featured.
See page 6

Born to Tape

The UM-St. Louis trainers
are an important part of the
teams' success. See how the
staff keep the Rivermen and
Riverwomen healthy for the
big games
See page 9

Campus Reminder

Only one more month til
spring break.

Febt

Sibeko:
by Kevin Kleine
editor

Sanctions Needed For Change
Until recent weeks, South Africa believe that everything lies in the now due to lack of job securitv created

second installment of a two-part
series

Americans can help the people of
So.uth Africa by continuing the sanc­
tions imposed throughout the 1980s
said Xholiswa Sibeko, a South African
woman from the University of the
West Cape in the Republic of South
Africa.

Sibeko commented that programs
like those implemented at the UM
System are the biggest help in chang­
ing the Aparteid oppression.

The university adopted a plan call­
ing for the divestment of about $ 75
million in holdings in companies do­
ing business in South Africa that did
not adhere to the Sullivan Principles.
Thtal divestment is expected to be
achieved by january of 1993.

Sibeko came to speak about the
women's movement in her country in
an event sponsored by the Women's
Studies Department.

"I would like to learn from the
American civil rights movement:'
Sibeko said.

She compared the strikes by South
African Blacks with the civil disobe­
dience tactics used by Americans in
the 19605.
-' ibeko told of Fiow bl acb were
given the right to go to public pools
and beaches.

"Yes beaches are open in South
Africa. but there is a trick in that,"
Sibeko said. "There is a beautiful
beach with a swimming pool and
e\'trything where many Afrikaners like
to go. here is' a ~' f()"r " J n.
Now with the striking of the groups
at every act, they have raised the price

so that none of the working class can
afford to go;' she said.

There is a way around the pro­
hibitive fee though.

"There's a tendecy for us to go to
- the beach onttrtairrhulid~~beko

said. "So everyone saves their money
to go on those days: '

has take~ a ?ack seat to the fall of hands of God. But we believe that God by economic sanctions. She ~ai d that
?om~umsm In Europe and the U.S. helps those who help themselves:' some whites are losing their homes as
invasIOn of Panama and other world '''ell.
-events. UM-St. Louis Assistant to the Sibeko is emphatic that changes in
Chancellor for Minority Affairs, Nor- South Africa are mainly superficial,
man Seay, said that the publicity of the but there is some progress. Only con-
struggle of South. Africans also helps tinued economic pres~ure can put
the situation of American blacks. pressure on the government in
. "Anything that is negative; people Pretoria.
try to forget it or escape from it;' Seay
said. "That frequently is the value, in
my opinion, of the news media
periodically coming back to an issue.
Anytime you have any type of
demonstration it 'is exciting to the
news media. Depending how it prints
it , how it announces it and the
climate of the community, the reaction
might be one way or the other."

"1 remember when the dogs were
chasing the children right here in the
united states or when children were
hiding in the church and they bomb­
ed the church, that drew SYmpathy,"
Seay commented. · "When South
Africans were shooting the children
when they were boycotting the school,
all of those thing have a tendency to
gain sympathy and understanding, If
keeps it on the mind."

"The Church has played a signifi­
cant role:' Sibeko said. "People like
Bish(3"p[mSmll'lKll 'TtiUi"Save space
for us in the churches, We could use
the church as a venue. Some people

Arguments from the opponents of
imposing sanctions were refuted by
Sibeko. Opponents say that the sanc­
tions hurt the blacks more than the
whites.

"That is nonsense," Sibeko said.
"We are used to struggle. I have lived
with nothing. It won't really hurt us,
'but it'll hurt those who have never suf­
fered before. Those persons will be
hard-hit, not us:' she said.

Sibeko said that they are seeing
white starting to sew their own clothes

"Before, you didn't know where to
draw the line between the white work­
ing class and the middle class:' Sibeko
reported, "But now, we are seeingwho
is hit more than anyone-the white
Ivorking class:'

Developments like the proposed
release of Nelson Mandela are mere­
ly a public relations ploy by the
government to keep the world from
imposing more sanctions on South
Africa, Sibeko said.

"We have scheduled that day [of
Mandela's release] as a day of protest,"
she said. "And we're going to march.
Believe you me, people are going to
be killed:'

U~lSL Grads' Job Prospects Good
by David Dickinson
reporter

UM-St Louis students graduating this
spring may have an easier time finding
jobs than graduates from other colleges
around the country. According to the
UM-St. Louis Career Placement and
Planning Office, students are being
hired at about the same rate as a year
ago-a statistic that Hies in the face of
a national .downward trend in college
recruitment.

College Press Service repOlted a
bleak national job market for spring
graduates during the October through
December quarter of 1989. Career
placement directors around the coun­
try noticed "a decided decline in hiling"
during the last quarter of last year. and
predicted a further decline in the job

market for graduates in 1990.
Michigan State University asked 479

key corporations and employers about
their nationwide hiring plans for the
coming year, and found the companies
forsee making 13.3 percent fewer iob of-
fers to students this year. .

Michigan State survey director Patrick
Sheetz said companies cited a gloomy
view of business conditions in 1990,
mergers and buyouts, increased global
competition and slow tUlllover of cur­
rent employees as the reasons they have
had to cut back hiting plans since
1988-89.

But that has not adversely affected
spring graduates of UM-St. Louis. The
Career Planning and Placement Office
reports the number of businesses
recruiting on campus up 23 percent
from a year ago at this time.

Ann Wagner, Coordinator of the
Placement Office, said that UM-St.
Louis student~ are getting hired at ap­
proximately the same rate as last year,
mentioning that reports of job accep­
tance by students were more numerous
than last year as well.

The reason UM-St. Louis students
are not afflicted with the malaise plagu­
ing the rest of the nation is found in the
person of the new Placement Office
Director, Deborah Kettler, according to
Wagner.

"The new director is very aggressive­
ly encouraging businesses to come to
the UM-St. Louis campus," said
Wagner. "She has managed to get some
companies to come back that used to
recruit here but had stopped:'

In palticular, Wagner said that Arts
and Science majors are fielding more of-

fers than in the past, while placing ac­
counting majors has become noticeably
more difficult

"Accounting firms are nen'ous about
the economic climate, and aren't hiring
nearly as much as they used to," she
explained.

Wagner also said that employers are
currently looking for students with more
specialized degrees. because increased
competitiDn in the job market causes
companies to look for students with
specific qualifications.

But getting hired is only the first %tep.
The Michigan State study also found
that employers are willing to offer
1989.:90 graduates average starting
salaries of $25,256, a 3.3 percent jump
from last year's average. Inflation, mean­
while, has increased 4.5 percent.
come back.

POINTERS:UM-St. Louis cheerleader Connie Smith
teaches a future cheerleader some of the finer points of rais­
ing school spirit.(photo by KeVin Kleine)

Mathmatics, English Scholarships To Be Awarded
by Candace M . Carra bus
reporter

With the increasirtg difficulty in
receiving financial aid, it's important to
realize the number of scholarships are
available to students at UM-St. Louis.

Applications are being accepted in
the math department for the An nual
Mathematical Sciences Alumni Scholar­
ship which will be made to a junior or

senior majoring in mathematics or com­
puter science. The deadline for this ap-'
plication is March 15.

The award will be $1,100. Applicants
must have at least 24 hours of graded
coursework at UM-St. Louis and an
overall grade point average of 3.5 or
higher with superior achievment in
mathematical science courses.

"We have had as few as eight to ten

applicants iI1 the past," said Edward C.
Andaloft of the math department, "so
anyone who meets the requirements is
encouraged to apply."

Application forms are available from
the Department of Mathematics and
Computer Science, 500 Clark Hall.

The department of English is awar­
ding two $400 scholarships for English
majors who have completed 90 credit

hours. One of these awards goes to a
student officially enrolled in the Even­
ing College. The deadline for applica­
tions is Feblllary 16.

Th be eligible, a student must have
completed at least 18 6redit· hours in
English. exclusive of freshman compos·
tion; be enrolled iil at least six credit
hours if a day student and three credit
hours if an Evening college student; and

be enrolled for the Winter semester
1990.

Ellie Chapman of the English depart­
ment emphasized that selection for this
award will be based only on grades.

Applications should include appli­
cant's name, student number, home ad­
dress. telephone numbel; and a list of
English courses (with grades) taken
toward degree.

Applications should be turned into
William C. Hamlin. Chairman, English
Alumni Committee. Department of
English.

A variety of scholarships are offered
by other departmenLs such as art
biology. music and history. The Finan:
cial Aid Handbook, available in the
Financial Aid office, lists many of the
scholarships being offered.

Governors' Funding 'Gimmicks' No Help To Nation's Colleges
(CPS)-Student lobbyists and campus
administrators have almost uniformly
blasted state governors' January pro­
posals for how much they want to spend
on public campuses during next school
year as lean, mean and laden with fun­
ding "gimmicks" that won't help aash­
starved schools.

They say their governor's budget pro- "
posals, unveiled in most state capitols
during the last three weeks of January,
almost always broke promises made in
1989 to give more money to colleges.

"In the world of politics, higher
education funding is called a high priori­
ty, but it's just a' lot of rhetoric," said
John Leyman, student government
president at the University of California
at Riverside, after reviewing Gov. George
Deukmejian's Jan. 11 state campus spen­
ding proposals.

Added julius Davis 01 the U.S. Stu­
dent Association (USSA) in Washington,
D.C., "It looks good when politicians say
they want to see education get funding.

but what that means to most of them
is to maintain it at the same level:'

While it's too early to compute
whether state funding of colleges will
rise or fall for the 1990-91 fiscal year,
which stretches from July 1, 1990,
through June 30, 1991, only one state­
Virginia-so far is considering cutting its
higher education funds.

Outgoing Gov. Gerald Baliles propos­
ed cutting higher ed funding by five per­
cent, and making up the difference by
increasing out-of-state students' tuition
by fi ve percent.

State Sen. Dudley Emick warned
more cuts could come when legislators
debate the proposal during the next few
months: "Higher education is a place
where some major paring could be done
without harm to the institutions."

More typically, the state budget pro­
posals tended to include increases that,
after inflation is figured in , turnout to
be ephemeral.

"I think the commitment to education
is a lot of rhetoric;' complained Univer-

sity of Utah student Jay Helton after
reading Gov. Norman Bangerter's Jan.
n higher education proposal. "Nobody
is putting their money where their
mouth is."

Bangerter offered Utah's colleges
almost $400 million, a seven percent in­
crease over last year. After accounting
for rising costs, however, the adaitional
$29 million amounts to about a 2 per­
cent increase in teal dollars.

In New York, Gov. Mario Cuomo of­
fered state colleges almost $900 million
less than what they had asked for; and
then ordered them not to raise tuition
to make up the difference . .

"I think they can do it without (rais­
ing tuition) this year," Cuomo said.

In general, what colleges don't get
from legislatures, they have to get from

. their other major source of funo ;; :
students and the tuition students pay.

Virtually all the budget proposals sub­
mitted during January presumed cam­
puses would raise students' tuition rates
for the next school year.

In California, for example, Deukrne-

jian suggested the 13-carflpus Califolllia
State University system, the nine­
campus University of Califolllia campus
and the 105-campus community college
system make up the difference between
what they need and what .he offered
them by raising students' fees by almost
5 percent.

Cal-Riverside's Leyman warned fees
could rise 15-t0-24 percent if voters in
June reject a state constitutional amend­
meot to let colleges join primary and
secondary schools in sharing any
surplus state funds.

Yet legislators really are concellled
about the students' pocketbooks, main­
tained John Meyers, education program
director for the National Conference on
State Legislatures (NCSL) , which tracks
state capitol activities.

Meyers charged that, statistically. cuts
in federal grant and loan programs have
hurt students more than tuition in­
creases mandated by state legislatures.

And even the students who were so
disappointed by the January proposals
say they understand the governors

would like to give more money to
colleges.

Utah's Bangerter "gave public educa­
tion all that he could. He really bent
over backwards." conceded critic
Helton.

In most of the proposals, however.
govemors favored primary and secon·
dary schools over higher education.

"When state legislatures appropriate
funds for schools, they concentrate
more on (grades) K-12; ' observed D1inois
State University Professor Edward
Hines, who edits Grapevine, a newslet­
ter that monitors states' education
funding.

Some proposals sought to tap "gim­
micky" sources of funds for their'
colleges.

In Kansas, legislators suggested rais­
ing the cigarette tax to raise money for
education. In New York and Califomia,
govelllors suggested using lottery funds
for schools.

This is just a gimmick because the
moneyis never earmarked specifically

for higher education." claimed USSA's
Davis.

NCSL:s Meyers agreed the "gimmicks"
bring only short-term results.

"We've found that the dedication of
the.~e funding sources over time doesn't
increase the amount of money to be
funded for higher education," Meyers
said.

On the bright side, Meyers said even
the small amounts brought in from
the.~e funds, show the nation's govelllors
are at least paying more attention to -
higher education.

But while legislators claim that educa­
tion is a top priority, a NCSL survey last
August found thal states' spending on
prisons is growing at a faster rate than

. spending on schools.
"I don't think (higher education in

Virginia) is in a crisis now, but if things
continue this way, it will be," said Ron
Hohauser. Student Council president at
the University of Virginia.

Out of all fifty states, Missouri is 48th
in spending for higher education.

Thursday February 1
-Black History Month. Arizona State Senator Carolyn Walker will be
the featured speaker in the J.e. Penney Auditorium at noon and 7 p.m.
A reception will follow the evening lecture. There will be examples of
African -American culture on exhibit in the J.e. Penney lobby.

The 'Bidness 'of Football
. Sunday 4 .

-Premiere Perfo~mances.Enrique Graf, a major prize winning pianist
from Uruguay WIll perform at the Sheldon Concert Hall. Tickets are
available by calling x5818.

Monday 5
-Magnetic Personality. Bernard Feldman will lecture on "Superconduc­
tivity" at noon in Room 229 of the J.e. Penney Building. Feldman is a
member of the Physics Department. For more information cal l x5180.

-All ABout Eve. Leadership Training for Women from 1 to 5 p.m. in 211
Clark. Co-Sponsored with the UM-St. Louis Counseling Service this
intensive one-day workshop is on giving and getting feedback, goal ­
setting, and other topics relevant to women considering a position of
leadership. For more information call x5711 . .

1\Jesday 6
-Rain Forests of Madagascar. Glen Green from Washington Universi­
ty wi ll speak in R223e of the Biology Conference Room. The conference
will be presented by the Biology Club. For more information call x6221.

Wednesday 7
-Basketball. The Riverwomen vs. UM-RoILa at 5:30 p.m. in Mark Twain
Bui lding.

-Hoopsters. The Rivermen vs. UM-Rolla at 7:30 p.m. in the Mark Twain
Building.

-Disabled Student Union will meet at 1 p.m. in 427 SSB. Everyone is
welcome.

Thursday 8
~

-"Feminism and Physcotherapy" will be presented from 12:L30 to 1 :30
p.m. in 211 Clark. This seminar looks at feminist theory as it impacts
on traditional models of psychotherapy. For more information call x5380.

The world's leading test prep organization.

~ STANLEY H. KAPlAN
lTake Kapl~n Or Take Your Chances

ST. LOUIS AREA

997-7791

West's Side
Stories

by Julio West
columnist

So the Forty Niners won the Super
Bowl again. Ho hum, what's new. It
seems like they are winning it every yea!:
My son was born Dec. 24, 1988. There
has been no other champion of the
Super Bowl in his lifetime. , .

People say what a great bunch of
athlete the team has , and what great
coaches, Both of these statements are
true. But what makes them so much
more dominant than any other team in
the NFL and mavbe in the entire historv
of the NFL? - , . '

They do have some great players, but
let's face it there are only about 1200 .
people in the whole country that are
professional football players. That is a
pretty elite group when you think about

,...-------------, iWlllurrnnnllmnnnmllllitllllllllllllllllHllIIllllI1Imlllllllllllllllllllllll!::

~ WIN A HAWAIIAN VACATION OR BIG SCREEN TV PLUS i sI5,100. MONEY
FOR COLLEGE.

The Army can help you
earn up to $25,200 for college
with the Montgomery GI Bill
Plus the Army College Fund.

And there's another way
we can help you succeed in
college-by offering you learning
experiences that will help you
develop the self-confidence
and discipline so important
to acliieving college goals.

Here's how we help you
earn money for college. You,
as a soldier, contribute $100
a month from your first full
twelve months' paychecks (for
a toti.] of $1,.200). Then the
government and the Army con-

. tribute the rest (up to $9,600
from the government and up
to $14;400 from the Army).

We can help you get the
money and develop the char­
acteristics that will help you

.. , achieve success once you
. enroll. For more information,
call your local Army Recruiter.

Sergent Young
93 A N. oaks Plaza

382-9114

~ RAISE UP TO $1 ,400 IN JUST 1 0 DAYS! . ~

1_----=1 ~~~~~~~r~~~~~, ~i_--=::: Cost: Zero Investment

~ Campus organizations, clubs, frats, sororitites ~
§ Call OCMC at 1 (800) 932-0528 11 (800) 950-8472 ext.10 §
Imlll II 111011 II 11111111 II III mill III "III 1111111111111111 jill "'"'"III iffI 115

r r---.... -'iI

11 fJJ Planned. Par,enthood® 11

:: I~ of the 5t. lOUIS ~eglon ::
., "'* I'
:: the region's oldest and largest family planning " , .

• : organization-the name to trust.
"
" :: Quality Health Care . .
:: Affordable Services
:i Reliable Information

Confidential

Non-Judgmental
PRO-CHOICE

5 CliNICS IN T1IE ST. LOUIS REGION
Florissant 0 Central West End • South St. Louis 0 Ballwin' St. Peters

Pregnancy Testing

, .
"
"
"
"
"
" Birth Control . :: ,

" " ','
" Women's Health Care ':
'. " 't "

Fees are based on sliding scale according to income
" " " "
"

PLANNED PARENTHOOD H011.JNE
:: Free:
:: Abortion Referrals 0 'Clinic lriformatWn .. Answers about reproductive health
"
"
:! 533-9933
II " . :: Toll~Free: 1~800-662-KNOW . :.
~L_-_-_-_-_-_-_-_-_-_-_-_-_-_-_-_-_":_-:.-_-_-_-..;_-_-,:-_-_-_-_-_--:_""-_-_-_-_-_-_-_-_-_-_-_-_-_-_-_",:,-_""-_-_-_-_-ll

"

it. There are only 28 head coaches, an
even more elite group. What are the
odds of having the best coach running
the team with the best athletes?
" Another important cog in the wheel
of championship football is ownership.
And ·let's just say that the cheesy,
Hallmark-created Boss' Day came ear­
ly for Edward DeBartolo, Jr. DeBartolo
owns the Forty Ninersand a lot of other .
things. He is a very wealthy man. His
players know this but they stiU like him.

They like him enough to pay a fine
imposed by the NFL last year. That's
right, the employees paid a fine for their
mega-rich boss. They did it because they
like him and enjoy working for him.

And this year one of his players
basically said that DeBartolo can buy
anything he wants except a Super Bowl
trophy and they try to get that for him.
This is still. a boss-employee r.elation­
ship, but something has gone wrong.
They like each other. Where is Gene
Upshaw or Ceasar Chavez when they -.
are needed?

DeBartolo has taken·the ;'them vs, us"
mentality and put it back on the play-

ing field where it belongs. Instead of in
the locker room and the boss' office
where it is in the 27 other NFL cities.
Every NFL player wants to win the
Super Bowl, but how many want to winit
for their boss as much as for themselves?
Do you think Stump Mitchel wants to
win the Super Bowl for Bill Bidwill? Do
the Cardinals want to win the division
for;BidwiU?

I would be willing to wager that
DeBartolo is wealthier than BidwiU

. because Bidwill is a business man and
DeBartolo is a good business man.

The distinction is subtle, but the
rewards of treating your employees right
is not; witness the Forty Niners' post­
game locker room.

DeBartolo hires the right people,
gives them what they need to get the
job done and expects it to get done. And
the job gets done. .

People weren't just wistling Dixie
when they were saying "Three-peat" for
next year.

I wonder if DeBartolo needs a PR
person?

IM 577tL ALJVE /
1H1fT'.J 11L.WI1Y.j
A p:J,5!77V6

,flbN/

RAY BOSTON
PRODUCT-IONS
MUSIC • DANCE • FUN • SMILES • FRIENDS

Free Haagen·Dazs Ice Cream Bars. l Good Sized Pools

Hiiagiii:Dazs~
'" Ray 80010n Produclions, P.O. Box 302, Killington, V; 05751

Friday, February 16
lpm-11 pm . Summit lounge

,,2-1,000 gallon pools
~ Stami lots of sand SIJ/l ~!

Must have a bathing Suit and tomeR
to enter the pooR area.

%:1-g~ Live musiC
.. Absohlfefy Free!!

WEDNESDA Y NOON LIVE

..

University
Progralll
BoarLl

EDITOR ALS
February I, 1990

Biting Crime Back
.' A bill is currently in the Missouri General Assembly that would reo
quire college campuses to release their crime statistics to the public,
Some schools are resisting the efforts, but that only serves to make
one wonder what they are tying to hide.

Students have the right to know how safe their campuses are regardless
of how it may damage the image of the particular school. only about
ten percent of schools across the country bother to report their crime
statistics to the Federal Bureau of Investigation, which tracks criminal
activities; This situation can create a false sense of security among col­
lege students. Without knowledge of criminal activity on campus,
students can be lulled into negecting basic security precautions.

A $2 million out of court settlement was made in Pennsylvania after
parents of a girl who was beaten, raped and murdered in her donn
room. The decision was based on the fact that crime stats were not
available to even know that a crime of this nature was even likely.

. Florida, Louisiana and Tennesee have laws governing crime statistics.
Missouri should join them in helping students protect themselves. Just
how many cars are broken into on this campus? Has anyone ever been
raped? We don't know. Fortunately, the police at UM-St. Louis are
fairly cooperative when we need infonnation from them, but they know
how to give just enough information to write the story. Incidents in­
volving students are labeled "confidential" because they fall under the
university's diSCipline code.

Although the bill might take a little of the gleam off the shining ar­
mor of the colleges, it would do a great service to students. Write your
state representative and encourage them to vote for House Bill 971.

Wasted Time, Money
Imagine driving to school listening to your favorite lddio station when

all of a sudden part of a great song is bleeped off the air.
If state representative Jean Dixon and her holier-than-thou cronies

have their way, most songs would be one long bleep, or better yet, not
even make to the airwaves.

Why are the taxpayers willing to let Dixon (R-Springfield) and local
rep Jean Mathews (dist. 73 in Florissant) decide what is "moral" when
they should be concerned with more important things like education,
the homeless, AIDS and a myriad of other topics? Forcing the moral
views of the few onto the many is ludicrous at best and unconstitu­
tional and a crime against society at its worst.

Have Dixon and Mathews ever heard of the First Amendment to the
Constitution of the United States? In talking to Mathews about the bill,
the Current found that they just want to label albums that deal with
suicide, drug use, violence and other taboo topics in cases where it
is deemed by them to be extreme. Why then does the bill state that
the first offense is a misdemeanor and the second a felony!?

What about all of the country songs that deal with shooting the man
that had an affair with the singer's wife. Or what about those great songs
about getting drunk with the boys in the pickup truck? Mathews feels
that these aren't really as extreme as the lyrics from Ozzy Ozborne
and company.

It seems really hard to believe that an Ozzy Ozbome song could drive
someone to commit suicide. It might be easier to think that Johnny
Cash or Waylon Jennings could bring someone to the edge, but there
still has to be a cause other than the music.

The bill seems to be tailored for lazy parents who want the state to
babysit for them. If someone doesn't want their kids to listen to this
sort of music, they should take a listen to what is being blasted at max­
imum volumes from the kids' bedrooms and take an interest in the
children's lives for a change.

Mathews counters with the notion that parents can't watch their kids
24 hour a day. True, but if parents are concered about the music they
should put in enough effort to know what kind of music they listen to.

Mathews and Dixon may work on topics such as education and the
homeless in addition to their crusade, but that still doesn't mean that
tax money isn't being wasted while they try to prescribe their morals
to the world.

To use a tired cliche, one man's trash is another's art. There's a lyric
from Pink Floyd's "The Wall" that goes, "Goodbye cruel world, I'm
leaving you today. Goodbye, goodbye, goodbye:' Maybe Dixon and com­
pany should fix the "cruel' world" instead of the song lamenting it.

The Cutrent is publisheq weekly on Thurs9ays. Advert.ising r(}t¥are avail.iible
upan request by contacting l:heCurrentbusine~ office atv(314) $5:3'5175.
SpC:lpe resevations for advertisements must be recleved by noon the Monday

. prfortopublication.. .' . . ' . . . '. .
. 'The C.urrentis financed in part by Student ActiVity Fees and IS.not an of­
ficialpublicatidn of the Universi1V of Missouri. The University is not reponsi­
pie: for the.contentor poficiesof the Current. . . : '.

\.

Editorials pub,Ushed in the paper reflect the opinions of theedltonal staff.
C.Qlumns .~ndcommentaries refle6t the opinions of the individual writers.

All materials contained in this issue are ,he.property qf the Cur~~tand .
carinot .be reproduCed or reprihted without the,expresse<;i. written consent of
the Current and its s.taff.

©1989 by the C ... ,,~ent
#1 Blue Metal Office BUIlding

8001 NaturalBridge Rd:
St. Louis MO, 631'21

(314) 55.3-5174.

Ke~in Kleine
editor

M. Faisal Malik
dii~qtgr of t;>usiness affairs

Shawn M: Foppe
man~g ing editor

Greg' Albers
assocla.te business manager

L.aura Berardio'o '
features editor

, Scottl3ra,odt
ph.otography editor

laura Eichhorst
"-cpyeditor

R.eporters:
Carla Addoh

·Paulette Amaro
Ciltliy Dey

/(jril David DickiQson
Thqmils Lauf '

JOJleph G. PiCkard
.lohnRyan

Felicia S\Ni~l1er

Felicia Sw(e.ner
'advertising, direetor

Barb. ~raun
news e9itgr

David Bames
sports. editor

Michelle 'McMurray
assi/i1ant photo editor

David Workman
""pveditor

Cathy 'Dey
productiontechniciim .

CURRENT Page 3

- -- -~

~N~.(ONSI :
WhVb DbCDO) TO

I l\~T MAKnAL LAW I

Columnist Puts Bite Back Into Animal Rights

Oblivion
by Shawn M. Foppe
managing editor

In the beginning God created {ur coals
and Ihey belonged to the animals; then
Cod created Humans and thell the {ur
coats belonged to them. The animals
were cold.

Wearing a fur coat can be ve ry
dangerous these days. Animal rights
wackos, members of Greenpeace, and
previously respected members of the ac­
ting profession have organized in an at­
tempt to warn the world of the
ncruelties" inherent in the production
of fur fashions.

These animal groupies go around
professing that animals have right.<;. Last
time I checked the founding fathers
hadn't written, " ... that all men and chin­
chillas are created equal:'

And I'm sure Abraham Lincoln didn't
say, " .. . our forefathers brought forth
upon this continent a new nation con­
ceived in liberty and dedicated to the
proposition that all men and raccoons
are created equal." Yet these crazed
animal do gooders say that animals have
rights that supercede humans' rights . .

The last time I checked, humans were
a higher link in the food chain. You
know, survival of the fittest and all that.

I am not saying that endangered
animals should be used in fur coats.
How anyone could kill a poor helpless
baby snow seal is beyond me. Maybe S0-

meone should bop those hunters on the
head. But animals that are not en­
dangered can be raised or trapped for
their fur.

There are countless stories of how in­
nocent animals who are not suppose to
be trapped wander into these traps and
are killed. For the most part, however,
they are PaJt of the sensational media
attention surrounding the fur issue. If
people are concerned about illegal
traps, make the laws stricter. If they kill
endangered animals, an-est them. But

if they buy a legal fur coat, leave them
alone.

By abusing those that wear furs, these
radicals also abuse human rights. In no
case are animal rights higher than
human rights.

Activists say it is all right to use the
leather from cattle because we use all
the parts of cows. Well I'm sure hindus
feel that cows have rights since this is
a sacred animal in their religion. Besides
do you really know what the by-products
used in bologna are:colons (including
semis), hooves, ears, and assorted
genitilia. MMM yummy!

In a recent episode of Desiging
Women, Suzanne Sugarbaker, my

LETTERS To T -HE EDITOR

heroine, quipped, "You mean to tell me '
that if I eat a mink steak, my mink coat
is all right:' The remark was humorous
but does point out the ridiculous
arguments that are used against mink
wearers.

Earlv French and American fur­
trappe~ while using a majority of their
catch, could not have possibly utilized
all the meat of the animals they trap­
ped. some of it was down right nasty.

There is nothing wrong ",~th using fur
for fashion . It is elegant, warm and
perhaps the most natural of materials.
And all you animal activist take
warning-don't mess with this fur owner.
I bite back.

Everyol1,e
thought Martin Luther King day was for dreds of white college professors and

No One Free Till •
IS Free

Dear Editor,
The dream isn't dead, but some of

have brains that are; at the very least,
asleep. All the rhetoric for and against
whether Martin Luther King Jis birth­
day should be a national holiday
overlooks two important ideas: 1) the
civil rights movement never was For
Blacks Only, and 2)none of us is free un­
til all of us are free.

Black people:' students at the campus in Pittsburg,
Now that I think about it, it has been Kansas where I was an instructor to

more than a generation since the events march in memory of Martin Luther King
of the Sixties were front page news. Sad- Jr. after his ·assassination. As we march-
Iy, we remember more about the anti- ed through downtown, men armed with

. Vietnam War protests of that era than hunting rifles guarded the roofs of
we remember about the complexities of buildings in the business distriCt in case
the civil rights movement the crowd should get out of hand. It was

We forget that white college students a scene repeated in countless academic
from Michigan piled into their settings across America, and many of us

Last week one of my classes was ex- Volkswagons and drove to Mississippi on in our 40s and 50s will remember where
amining front pages of newspapers from spring break to help with voter registra- we were on that day. .
around the country, when one student tion drives. We forget that female white As a child, I saw "For Whites Only"
pointed out a photo in a Tulsa paper students at the University of Arkansas and "Colored" signs in bus station
that showed a group of people par~ walked picket lines to protest segregated waiting rooms in Oklahoma and Texas.
ticipating in ~ King memorial march. . dormitories. Today those signs are gone, but the pre-
"Why are there so many white people There is only one thing about 1968 judice behind them remains - especial-
in the photo?" the student asked. "l that I will alwavs remember: joining hun- Iy in the "Blacks Only" categories we

assign to certain issues and events.
In a seldom quoted passage from the

Aug. 28, 1963 "I Have a Dream" speech,
King said,

. "Many of our ' colored brothers, as
evidenced by their presence here today,
have come to realize that their destiny
is tied up with our destiny. And they
have come to realize that their freed'om
is inextricably bou1)d to our freedom.
We cannot walk alone. And as we walk,
we must make the pledge that we shall
always march ahead. We cannot tum
back:'

The dream is still there for those who
dare to dream it.

Judi Linville

Reverse Discrimination Complaints Petty
. ?ff Martin.Luther King day without us~ . prolessional WUIK iul ill. ,ulIeeueu \~ILJ published a statistic that puts Foppe's

Dear Editor, mg leave time. Does thIS compare to the new stadIUm. If we can t get county petty complaints about " reverse
. Since Shawn Foppe can trumpet his problem of black employment that af- sports fans behind that project, the ci- discrimination" in proper perspective:
racist views weekly in the Current (the . firmative action is meant to address? ty's resources Just might get redirected the chance that a black American man
Oblivian column, "Reverse Discrimina- The UM Board of Curators moves to restoring much needed hospital services will find himself in prison has risen [[om
tion: It'~, Not Jus~. for F~rytales make ove~crowding one .less obstacle to bla~ks in the city. Foppe c~rtainly a frightening 1 in 56 in 1980 to an ap-
Anymore; Jan. 25 edition), thiS Will be that mmonty student seeking education wouldn t want that (The suggestion that palling 1 in 36 in 1989. One does not
my last salvo in this war of words. must face. This seriously impedes white the Hyatt Regency disaster had have to wear rose-colored glasses to
However, his absurd examples of students from obtaining an education? something to do with poor work by understarid the meaning of that statistic.
"reverse discrimination" beg a response. Virvus Jones alienates white subur- black contractors is, of course, a lie.)

Foppe discribes two white workers banites with his demands for black pari- In t);le same week this latest column
upset that black coworkers could take ty in allocations for the contracting and appeared, The River{ront Times

Knee-lerk Reaction Not Accurate 'Pictur~ Of Rolla
townslike Rolla ... businessis exist ocl; -q.nd small cities across tlie country
to bleed students dry" so they are "cry- "before coming to Rolla twenty years ago
ing over fewer students to rob blind" to teach at UM-Rolla. Nowhere else
rather than "giving the students a brea, . have I seen stores and service people

Dear Editor,

Sincerely,
Kenn . Thomas

While at UM-St. Louis to teach an
evening engineering class Jan. 22 1 pick­

. ed up a copy of your Jan . 18 issue; and
was rather depressed at the immature

, nature of your editorial "Sour Grapes:'
, I'm not commenting on the aspirations

of St.Louis for an engieering program,
which are understandable. I am decry­
ing the knee-jerkjoumalist cant that "In

instead of milking them for every per ' more willing to ~ve more value and .
lD' ..they can:' courtesy for their money than those in

A responsible journalist, whether (Rolla.
the university or professional level, fir: Come visit us, where you will have a

. researches to find if his or her susp choice ' of fairly new motels ' at $19 a
cions are based it: fact. I've lived in bi· night, leaded gasoline at $.'879 a gallon,

and haircuts at $6. Then report what
you find, not what seems convient for
your viewpoint 'of the moment.

Yours {or mo~e responsible writing,

Daniel Babcock

RESERVE OFFICERS' TRAINING CORPS

START YOUR CLIMB
TO CAREER SUCCESS THIS SUMMER.

Apply now for six weeks of F.rmy ROTC
leadership training. With pay, without
obligation.

You'll develop the discipline,
confidence, and decisiveness it takes to
succeed in any career. And you'll qualify
to earn Army officer credentials while
you're completing your college studies. \

AHMYROTC
TWO .. YEAR.pROGRAM

THE SMARTEST COLLEGE
COURSE YOU CAN TAKE.

for more information call:
Captain Jon Boyle at 553-5176

or stop by Room 44 of the
Blue Meta l Office Bu ild ing

RESEARCH nFORMATION
Largest Library of information in U. S .. Self Serve Copies

6¢each
all subjects

Or der Cdlillog r oday Wlltt VISa; ~4(; or COD

IrlIN;!;. 8~.~.~,~~~,~~~~2
,O~, rtist' $,2 00!o ~esearch Information

1 !l . :"':,l tlO h\ f :: (Of. .. lOS Aflqe 'e~ C ~~ . 002:.

"If aa ualilll.l, pre,nD', prull" •
,mOlal crisis in your lif, •••

LET US HELP YOU!"
FREE TEST-Can

delecl pregnancy 10 day, after il beginil

IMMEDIATE RESULTS

ProfeS$loncl counseling & assiS!anC8

ALL .ervice. FREE and confidential

R
5t. Loul.: 962·5300

Ballwin: 227· 2266
Bridgeton, 227·8775

St. Charle.: 724-1200
Hampton South: 962-3653

• Class 1\otes • hent Promotions
• Reports • Party Announcements
• Term Papers • Newsletters
• FIvers • Organization 11aterials

\X:hatever' yo u need to copy ... \vhetller you need one or one"
hundred ... you can get it done, fast and eas~: at Ki nko·s .

Open 7 Days
524-7549

8434 Florissant Rd.
(3 blocks from campus)

kinko's®
the copy center

I'm Here
When'You Need Me

~==========~' " .
,

:- .. ~ . . . - .. .

- . -.

. ~ ~ '\ .

IifJ ~ - . -.

, . ., . ,
CIRRUS.

The Automatic Teller
Normandy Bank Customers, get your application at the facility in University Center or call usat 383-
5555. If you h~ve your account at another bank, your ATM card can be used at the machine in Univer·
slty Center If It has a BankMa·te or Cirrus symbof on it.

383-5555

fltnllUllldi;BcmA
7151 NATURAL BRIDGE

ST. LOUIS, MO 63121

Member FDIC

Free Luncheon Fare
The Monday Noon Series

Cultural programs served In a casual atmosphere each Monday,
beginning at noon, 229 J.C. Penney. Now through April 30. For a

complete menu ot performances and presentations, call 553-5180.

February 12

Distinguished activists will explore
issues related to Brotherhood/
Sisterhood Week.

February 19

February 26

Internationally-acclaimed piano
accompanist John Wustman will
be the featured performer.

March 12

New acquisitions at the Saint LouiS "Chuck Close Up Close: Photoreal-
Art Museum will be described by ist Portraits" will be presemted by
Daniel A. Reich, of the museum Cynthia Schubert of the Saint
staff. . Louis Art Museum.

it. Bring your I~nch and spend an hour with the arts! .:1

The Video
Instructional
Program -

We've got it! *

* Transfer into our program
(before, on, or even after the Feb. 6 drop/add deadline)

and recover your enrollment fees!

Sign Up Now!
Next session begins March 15

Courses air on local cable stations and are available in UM-St. Louis libraries

Vid€o Instructional Program • 553 ... 5370

Classifieds
HELP WANTED

EARN $1000'sWEEKLY!1
MAKE $500 FOR EVERY 100
ENVELOPES STUFFED. SEND
SELF-ADDRESSED, STAMPED
EN,VELOPE TO: EXTRA IN­
COME UNLIMITED P.O. BOX
64899 CHICAGO ' IL
60664-089~

. AnENTION-HIRINGI Govern­
ment jobs-your area. Many im­
mediate open ings without
waiting list -or test.
$17,840-$69,485. Call
1-602-838-8885. ext r6729.

AnENTION: EARN MONEY
READING BOOKSI
$32,000/year income potential.
Details. (1)-602-838-8885 Ext.
Bk 6729.

AnEN'l:ION: EARN MONEY .
TYPING AT HOMEI 32,0001yr l

income potential. Details, (1)
602-838-8885 Ext T6729

A FREE GIFT JUST FOR CAI,.L-
. ING. PLUS RAISE UP TO

$1,700 IN ONLY 10 DAYS. Stu­
dent groups, frats and sororities ,
needed for marketing project'
on campus. For details plus
your FREE GIFT, Group officers
cali 1-800-765-8472 Ext 50

EXTRA WEEKLY INCOME
mailing circulars! No bosses or

' quotas! Spare or full time!
RUSH self-addressed, stamped
envelQpe: CLC Unlimited, P.O.
Box 205: Florissant, MO 63032.

AIR.LlNES NOW HIRING. Flight
Attendants, Travel Agents,
Mechanics, Customer Service.
Listing. Salaries to$105K. Entry
level p'ositions_ Call (1)
805-687-6000 Ext.A-2166

GOVERNMENTS JOBS $16,040
- $59,2301yr. Now Hiring. Call (1)
805-687-6000 Ext. R-2166 for
current federal list. ·

Openings for articulate in­
dividuals to assist Channel Nine
with telephone sales. A good
speaking voice and the cbility
to communicate is essential.
Hours variable; must be
available on alternate
weekends. College backgro~nd
in business. telemarketing or
sales helpful. telephone sales
experience desireable. $4.25
per hour plus bonuses. Send
resume to :

/

Telemarketing
KETC

P.O. Box 24130
. St. Louis, Mo. 63130

. (E.O.E.)

Nannies ,Inc. is Iboking for male ,
& ,females to fill our part time
openings for babysitting. Must
have your own transportation.
Call 434-2615.

FOR RENT

NORMANDY EAST & WEST
APARTMENTS. 1 & 2 Srm.
apartments. hardwood floors.
appliances, CJA, off street park­
ing, laundry facilities, storage.
$310.00-$325.00 KOHNER
PROPERTIES 862-5955

ROOMATE , NEEDED FREE
HEAT, FREE WATER, $1751
MONTH, CARPETED AIR CON­
DITIONED 5 MINUTES FROM
UMSL. 383-3504 MIKE.

MISCELlANEOUS

Limousine for hire. Please help
me pay for my semester
878-4857 or digital beeper
855-2026.

Student js traveling ' by c.ar to
Winterhauer/ Florida for
SPRING BREAK. Need 1-3
passengers to share expenses.
Can drive to any city north of
St. Petersburg. Will pick up on
return trip. Please c.all 521-5533.

My husb.and 'lmd I wish to
adopt an infant. We're a well­
educated happily married cou­
ple wanting to share our love
and lives with children. If you
know anyone considering plac­
ing an infant for adoption,
please call us at 878-2929 after
6:30 PM and weekends.

SCOTT BRANDT
PHOTOGRAPHY. 838-3928.
WEDDINGS, IN-HOME POR­
TRAITS, OUTDOOR POR­
TRAITS, QUAUTY FOR A STU­
DENT BUDGET. ' UMSL
STUDENTS, FACULTY, STAFF
SAVE 10% BY MENTIONING
THIS AD AND /.D.

FOR SALE

SPRING BREAK" Cancun
with air/South Padre Island.
Book NOW for lowest
prices/best locations.
l-BOO-HI-PADRE

ATIENTION: GOVERNMENT
HOMES from $1 (u-reRair).
Delinquent ' lax property .
Repossessions. . Call
1-602-838-8885 ext gh6729.

AnENTION '- GOVERNMENT
SEIZED VEHICLES from $100_
Fords. Mercedes, Corvettes,
Chevys. Surplus Buyers Guide.
1.002-838-8885 EXT.A6729 .

81 Plymouth Reliant K, sta.
wagon. Auto • Runs good,
clean, 109,xxx. $550. Call Ding
553-6481 day.

Personal

Klaw, I've got to chew the rag.
It's 'bout time you slingshotted.
Not to mention putting your __
puzzle together. AAGGHHI
Neanderthals are becoming too

. GOVERNMENT HOMES from much of a growth species.
$1 (U repair). Delinquent tax Wouldn't it B nice 2 B an
property. Repossessions. Call - Amazon? Boomerang this.
(1)805-687-6000 Ext. GH-2166 Spaz
for current '!lPO list.

Refrigerator and deep freezer '
for sale. Refrigerator is 1 as
cubic feet with bottom freezer.
Deep freeze is 17.5 cubic feet.
Refrigerator $100 Freezer $75.
Call 831-1521 6pm-l0pm.

ELECTRONIC TYPEWRITER -
CORONA XD6700: 75Kdic­
tionary with thesaurus. 10 line
word and letter correction. 40
charactor display window.
Stores 9 files-16K characters.
Built-in battery. Store term
papers and print them anytime.
Much more. 86J:.5762-leave
message: $275. negotiable.

Blue top foosball table, coin
operated, very' good condition,
call Bob or Terry 521-1884,
$175.00 or 8/0.

SPRING BREAKI
Best prices & location for SP,
TX & Cancun, MX. For more in­
fo c.alt Karen Smoot 429-1196 or
John Prost 428-5934.

'Alpine car CD player. Alpine
amps, Boston accoustics

' speake,rs, and Ungo alarm.
Leave message at 447-6769
after 4 and will call you back.

THE WORD WORKS- Profes­
sional typing and word pro­
cessing' for your term papers,
theses, dissertations, '
manuscripts. newsletters,
resumes. Editorial, organiza­
tional, and layout assistance.
Laser printer. Notary public.
314-388-1330; facsimile
314-868-6047.

1980 Datsun B210, AIC AMIFM
Cassette. Auto, 84,000 miles.

' Very good running. Asking
$890 or best offer. Call 80 at
868-7160 (night) or 553-6435
(day).

What the hell does this mean??

I just swam the mile and it's
hard.

Spaz. the Garbage man lost his
trash. Is it cruel to celebrate?
I'm giving Mr. Cool a call this
week. How's your dance man?
First "A" of the semester came
today! - Garbage man knows
about my new color scheme.
Cruzer, '

Congratulations to the new
Omega pledge class initiates.
Keep showing your Zeta spiritl
Zeta love, all your Sisters.

To my best sisters-Delta Zees­
but ready to party hearty Feb'
2-- 'cuz we R family Na Na Na.
I've got all my sisters with mel!
Get' up and sing U all! Hey nowl
The WILD ONE-No T' .
Spaz, Ugh!!! Spending half my
life in TJUEL. Campus in the
dark is 40 hours of work. At­
tempts on my life' in myoid
neighborhood: Back stabbing.
feels like heart stabbing. Pollu­
tion spreads without the gar­
bage man even smelling it. •

Michele, Hey there. You are so
special to me. At Yale, we sail-
ed with Quayle through the
thousand points of light. Come '
over to the White House any
time you like. Your buddy, G. r
Bush

"Only the brave dare to look
upon the gray- upon the things
which cannot be explained
easily, upon the things which
often engender mistakes, ~pon
the things whose cause cannot
be understood, upon the things
we cannot accept and live
with:' Richard Hungerford

WANTED

NEWS EDITOR
The Current also needs reporters, photographers,
editorial cartoonists, and advertising represen­
tatives. If you have an interest in gaining valuable
experience in Journalism, advertising or editing, app­
ly in person at the Current office, No.1 Blue Metal
Office Building, or call Kevin at 553-5174.

Reporters should attend the staff meetings every
Thursday or call for a story assignment .

•

University Senate
Elections

will be held on Feb. 28th & March 1st
2S Seats Available

Applications are avilable now from the Student Government
Association in Room 262 University Center. Deadline for
filing is February 16th.

FOR MORE INFORMATION CALL 553-5-514.

The University Seri'ate is the governing body of UM-St. Louis. Its membership contains 2S students
and _7S faculty members. The Senate is responsible for aHUniversity-wide policies.

. -

•
o " , .

~

..

FEATURES
. February 1, 1990 CURRENT Page 6

Southern H osp itality
S outh CatllpllS O~-fers Variety Of Programs

Optometry School Has Eye On The Future
Michelle McMurray
reporter

If you need eye care or want to study
about it, take a look into the UM-St.
Louis Optometry School. It is a different
world on that part of the south campus,
and what they do.

All of the students are full time. Most
have bachelors degrees ranging from
Biology, Education, to Theater, Spanish,
and Communications. Dean Jerry
Christensen said pre-optometry classes
of physics. chemistry, and calculus are
required of everyone. It is competitive
to be admitted because there are only
16 optometry schools in the country.

UM-St. Louis only selects 40
students a year. The average is six or
seven applicants for each space. An in­
tensive interview and the OAT. Op­
tometry admissions test are required.
The admissions committee reviews
everything and selects the 40. Last year
over 300 students were turned down.

Graduating is only one of the last
steps to practice. Each graduate mlist
take a state board to be licensed in the
state they will practice in. Brenda
Christensen, head of public relations
said the students put in many hours do­
ing clinical so they are active in the pro­
fession before they practice.

The student, and faculty are exci ted
about all the new expansions coming
up. In the near future an
ophthalmologist will be making visits to
the school to do minor eye surgery. A
vision care clinic will open in East St.
Louis in about another year. It will be
run in conjunction with SIU-E.
Christensen explained that the
possibilities of doing laser research at
UM-St. Louis could happen in the
next six months.

The graduate program is in the final

. step. The Masters of Science and Ph.D
program in Physiological Optics, which
means vision science, could start in the
next six to nine months. Corneal and
contact lens research started in January,
and is funded by the federal government
and contact lens corporations.

A full service vision care clinic is run
by Dr. Steven 1. Grondalski, acting clinic
director.

"We give the best quality eye care at
reasonable costs and provide primary
eye exams · to make sure the eye is
healthy:' Grondalski said. "We also
evaluate the patient to be sure the eyes
are utilized efficiently for computer
work, school, and sports. We also check
for cataracts'\. and glaucoma."

Grondalski says the doctor can look
in the back of the eye and tell if a pa­
tient has diabetes or high blood
pressure. The clinic will test the patient
for diabetes with a blood test.

A routine eye exam is $24. All UM­
St. Louis students, faculty, alumni,
retired and regular employees get a 20
percent discount.

The low vision care helps patients by
the use of telescopes, microscopes, and
closed circuit TV. Grondalski says the
success rate for low vision care is 85 per
cent.

He said the clinic offers designer eye
frames marked up enough to cover cost.
Polo frames in a commercial store would
cost $120, but are offered in the clinic
for $60.

When asked why they wanted to pur­
sue this profession some second year
students said'," I wanted to help people.
r wanted to .be in the health field. Op­
tometry is constantly expanding:'

Larry Richardson, a third year stu­
dent and presiJent of the American Op­
tomebic Association, gave his reason for
chosing this field.

"There is a lot of independance and
it is a high skilled health profession"

The school has an abundance of
clubs and social activities, Richardson
says.

"It is a unique situation being on a
separate campus. Most of the students
here are not from St. Louis and rely on
the school for a social life. Most UM­
St. Louis students have friends and
family here:' Richardson said.

The upper classmen have a big
brother, big sister program. When new
students come in they help them get ad­
justed to school and St. Louis.

The school has a sports department
with a baskethall and track team. Every
year the " Corneal Classic Golf Tourna­
ment" is sponsored by various groups
and is open to anyone who wants to
play.

There are fraternities, organizations
and even the Fellowship of Christian
Optomebists. The school has its own
minority affairs department which ac­
tively recruits minorities. They have the
only school yearbook complete with
wedding pitcures of the students and
baby announcments.

One of the many organizations is the
Volunteer Optometry Services to
Humanity (VOSH). People can donate
used glasses. The glasses are tested for
the prescription, and taken to third
world countries for disbibution . Bren- .
da Christensen says the natives are
always glad to recieve them.

The big gala event is the Shadow Ball,
a black tie affair which first honored Ar­
nold Grobman. He played a key role in
getting the School of Optometry on the
St. Louis campus. The ball benefits the
eye clinic in the central west end which
gets no funds from the university. The
clinic is for patients who can not afford
private eye care.

Student Group Supports Kids
by Felicia Swiener
reporter

"If there is a problem. these peo­
ple know where I am;' Faye Hanson,
vice president of Students in Support
of Children said.

Students in Support of Children
(SSe) is a student oriented organiza­
tion made up of students as parents,
elementary education majors and any
other UM-St. Louis students who are
interested in child development and
education. Through seminars and
workshops they are able to provide in­
formation andlor services to other
students and the community.

Lisa Thompson, staff advisor, and
Patty Houschld, past president agreed
that sse was set up to inform
students and the campus community

about what's important to children.
SSC plans to have Lori Geisman­

Ryan, a teacher of early childhood
education speak on the ABC act (Act
for Better Childcare) which is a big
issue supporting childcare facilities
and facul ties.

"Part of our job is education;' Han­
son said.

Along with the seminars to help out
students they also have projects to
help out the Normandy community.
November 27 through December 1,
the are holding their annual hat and
mitten drive which collects warm coats
and othe clothes along with some toys
for the needy children at the Hope
center.

In January, they are sponsoring a
program on CPR that is open to all
students and the community.

~------~~--~~~

SSC started in 1986 by the people
at the Child Development Center as
a way to recieve money from Student
Activities to help upgrade day care
programs. With this $8,000 a year
Day Care progrm can provide dis­
counts for students and Evening Care
can operate on a cheaper basis. The
center provides a two percent dis­
count for students for each class hour
up to a total of 24 percent off. This
is double the amount of last year and
id benefitting many more students as
parents.

"It is something really quality; ' Faye
Hanson, UM-St. Louis co-president
of SSC sai,d about her discount.
Although two percent doesn't sound
like much, it took off one-fourth of her
total ~hildcare billl this year.

This program also allows for Even­
ing care to be provided for $1.50 an
hour for children ages two to twelve.
Eventually the Evening Care plans to
bring. infants into the program.

President Krystal Johnson said,
"[SSC is] really beneficial. som~ of the
students are single parents ancrneed
to watch their kids. The child discount
helps:'

SSC is designed for student infor­
mation and welfare of the children.
They hold meetings once a month
which are usually scheduled a week
in advance. There is no cost for
membership and any UM"':"'St. Louis
student can join. Lisa Thompson can
be reached at the Child Development
Center at 553-5658.

CRUISIN': Kids from the day care center out for a spin through the halls, ABOVE:The Education
Library is one of two libraries on the south campus.(photos by Scott Brandt)

The third year students host the
"Eyeball" fonnal dinner dance for
seniors, faculty, and staff. The students
say they are very close from being in
classes together for four years.

Brenda Christensen says they are try­
ing to help the students feel a part of
the north campus. They use the school
colors on the yearbook, and participate
in campus activities like the Christmas
tree celebration. Some of the Optometry
students are on the University Senate.
The graduates recieve their doctoral
hoods at an honors banquet, then
gr,:duate in May.

WHAT'S UP DOC: Dr. Ruth
Jenkins, Coordinator of Graduate
Studies in the School of Nursing
supervises the administration of
the Denver Developmental
Screening test on Layne Thomp­
son.(photo by Michelle
McM

THE EYES HAVE IT: Eye screenings are p-erformed at the optom~try clinic on the south campus
by students to gain practical experience.(photo by Michelle McMurray)

Child/{ !Jare Ct!ntef. Thrives
by Laura Berardino
features editor

Upon coming to the fork in the road
she wonders which direction to con­
tinue. Her destination does not have the
distinction of a marker, unlike the other
organizations that reside on this side of
Natural Bridge. Knowing that the nurs­
ing and optometry facilities are to the
left, she chooses the right.

She is almost ready to give up when
the road winds into a dead end. But at
that moment she spo~ a jungle gym,
evidence that she has finally made it to
the end of her journey.

She parks her car in rather small and
derelict parking lot and heads for the
double doors. .

Inside there is a hush, but then she
expected that. It's nap time for little
ones.

She has time to look around what
must have once been a gymnasium, but
now is day care for about sixty-five to
seventy-five infants, toddlers and
preschoolers. Particians divide the enor­
mous gymnasium into smaller rooms.
Paintings and drawings, obviously
created by the noW sleeping children,
hanging on the walls help make the
atomosphere friendly. Throw rugs also
add to the affect.

Patti Hausechild approaches and in-

to do volunteer service.
Yet another room has small bags of

Eckerts apples, which are the rewards
of a field trip.

The bio cuts through the kitchen and
out a door that leads to the playground.
Within the fenced in area there are over­
turned tricycJe.s and various pieces of
pennanent equipment meant to keep a
child entertained. Hausechild explains
that the newest piece of equipment, a
jungle gymn type of structure has been
donated by PCA Industries.

When they return into the building,
the children are rousing from theiI,naps
and Lisa Thompson has a free moment

. to speak to the visitor. 1 .

Hauseclilld has infonned the visitor
that pizza sales is one of the fund raisers
being employed to help the center get
rennovations in order to be liscensed by
the stat~.

,-
"We're trying to be lisenced by the

state of Missouri even though we're ex­
empt from lisencing because we're
university based [state funded] . But we
feel it's important for all centers to be
lisenced and adhere to standards;'
Hausechild said.

troduces herself. . The director, Lisa Thompson pointed out some of the
Thompson is busy at the moment'so she

structures physical problems. "We can't
offers to give the grand tour. have an exit through the kitchen. We

The first stop on the tour is not made also have to have a taller wall to seperate
of partisians, but an actual room for in- ' the toddlers from the preschool pro­
fants. The center can only take a few in- gram."
fants at a time she explains so there is Some future plans forrennovation also
usually a waiting list of a year to a year
and half. . include lowering the ceiling to bring

down the noise level and conserve
"But it varies from semester to semester energy. After that's done walls that run
since most of the P?tents ,are {acuity and from floor to ceiling can be erected to
students:' make children not feel like they are part

At this point the couple is interupted of a huge group. An infantftoddler
by a wail from one of the rooms in- playground would be safer for the
habitants. A little girl waddles to . y.oungsters. Extra storage space would
Hausechild with o~en arms. Obviously · also be nice.
they are old friends. Hausechild scoops
the child into her arms and continues
the tour. . ' . .

Children are divided by age groups in­
to their respective rooms.
\ The next stop has a room of

~ preschoolers sleeping on their ' respec­
tive cots.

In another room, a teacher se~ out
the afternoon snacks on tables made for

. tittle bodies. That nutrition is important
is evident in what the children are abollt
to be served - grapes, and peanut but­
ter and graham crackers.

. When the visitor notes the number '
of young looking "teachers;' Hausechild
notes that, "Were c':'nsidered part of the
School of Education. 'For some of their
practicums they have-to come here and
observe or play with the children:' Once
in a while high school students come

But those things are not.a priority at
the moment. "Those type of things are
not required for Iisencing but certainly
improve the level of care;' Thompson
said . .

The noise level has increased as the"
children are finished with their snacks
and ambitously seeking another activi­
ty. About this time parents start stream­
ing in to pick up their darlings.

Although the afternoon shift has
almost finished, there is a night time
care program offered for the night
~tudents.

The visitor leaves the Child Develop­
ment Center with a atisfied smile..

-E ducating

The Teachers
by John J. Ryan
reporter

UM~St. Louis's hidden South
Campus may just as well be shroud­
ed in a fog when the sun shines on
the North Campus. Few students
know of its existence, while others
may have just seen it on a map but
given it little thought other than they
are glad they don't have to walk from
SSB to the other side of Natural
Bridge for Class.

But the South Campus does hold
importance to the UM-St. Louis
community. It contains, among other
schobls, the School of Education.

The School of Education is hous­
ed in the immense Marillac Hall, a
building whose architectural design
makes it look well-suited as a retire­
ment community. But once inside,
the building directory reveals the
School of Education's unexpected
bureaucracy: the School is divided
into four departments: Behavioral

'Studies; Educational Studies;
Elementary and Early Childhood
Education; and Physical Education ..
. The Behavioral Studies Depart­

ment is chaired by Arthur E. Smith.
According to the UM-St. ,Louis
Bulletin it "coordinates work in
education psychology, counseling,
special education, and related area:'
The department also has a Special
Education program to "teach the
educable mentally retarded, severe­
lyhandicapped, emotionally disturb­
ed, or learning disabled children."

The Educational Studies depart­
ment is chaired by John A.
Henschke. It "coordinates programs
that prepare students for teaching
subjects in secondary schools and
middle schools:'

A special feature of the Educations
Studies department is the recent in­
ititation of a nationwide telecourse
offered via satellite, called "Basic
Education: Teaching the Adult." The
course is curren,t1y available for adult
basic education teachers who ' are
learning how to teach illiterate

. adults.
The Elementary and Early

childhood Education department is
chaired by Thomas R. Schnell. It
"coordinates programs leading to the·
8.S. in Education degree in early
childhood and elementary educa­
tion;' according the the UM-St.
Louis Bulletin.

See 'EDUCA TION,pg 7

/

Education from page 6 Desparateiy Seeking The Simpsons
The Department of Physical Educa­

tion, chaired by Bruce A. Clark, coord­
nates programs in physical education.

South Campus is that she felt "classes
should be on the same campus because
there's not enough time in between
classes to get from one campus to the
other.' Parking also presents. a problem
in that laterin the morning there are
few parking spaces available on either
campus.

Elvis
Hotline The number of students enrolling in

undergraduate courses in the School of
Education is "mushrooming;' according
to John Henschke. This is due to a
variety of factors, the most important be­
ing the demand for teachers has
increase·d: There are plusses to the South Cam­

pus, though. One student said that "It
is a lot friendlier- more people know
each other:' She confirmed the fact that
there is a cafeteria on the South Cam­
pus and a student lounge.

Greg Albers
columnist

To all the people arguing about
the legality of the last play of Bud
Bowl II: GET A GRlP. It isn't real.
They're just bottles with little
helmets on. Go back to your trailers,
drink some Stag beer and watch pro­
fessional wrestling on TV.

Freshman, Lori Freiermuth is major­
ing in Secondary Education and will
teach chemistry at the high school level.
She felt that as an education major,
"You have to student teach for a
semester but then before that you take
a class where you go and observe
teacher:'

Students interested in majoring in
education can call the'" office of
Undergraduate Studies in Educaion at
553-5937 or stop by 303 Lucas Hall.

It's h90siers like you who give the
Midwest a bad name. It's rednecks
like you who make people around
the nation think every resident of
Missouri has a more than casual rela­
tionship with livestock. Even in these

/

Her biggest complaint about the

God's Hope For Ame ca
The return of American youth to a new

Christianity speaker
01'. Hugh D. Spurgin

Vice President Unification Church of
America.

M.. Div. Union Theology Seminary, Ph.D. Col­
umbia University

Featuring Rev. Levy Daugherty and the Day
of Hope Band

Feb. 6, 8,. 12. (Tue, Thur, M.on)
Band:·l0 a.m The Summit

Speaker: 12 noon Room 126

Sponsered by: C.A.R.P. (Collegiate Association
for the Research of D_·I_._a_ .• _.~\.

, '

Scott Bral1dt P~otograp~y
I

838~3928

-Weddil1Qs
· fortraits

Nominations Sought,
For President And
Vice President Of
Student Government

Association

N o min -ations
Al so A ccepted
For O rg anization
Representatives
To Be-E ected To
Th e Student

Assembly

Call Terence Small at · 553-5105 for more
information

enlightened times, there are some
people who think St. Louisans are
nothing but inbred hayseeds from
the backwoods. If you don't believe
me, ask Jeffery Leonard. But I
digress.

The real issue at hand is how can.
people get so involved and caught
up in an advertising campaign.
Whoever came up' with the Bud
Bowl concept must be living on easy
street now. Vegas was even taking
bets on the game. People were foam­
ing that Bud wasn't allowed to kick
the extra point. (The point spread
was 21J2.)

For those of you who turned on
The Simpsons before the game end­
ed, I'll quickly recap. (By the way, if
anyone .. happened to tape that
episode,· please call me at 553-5174.

I'm . serious about this.) Bud was
knocking at the door in the midst
of a terrible snowstorm. Time was
running out in the fourth quarter
and Budlighr led 34-30. There was
a fumble as time ran out and Bud
recovered in the endzone for an ap­
parent score.

Then some over zealous sport·
snerds with too much time on their
hands pointed out the fact that ac­
cording to NFL rules, a fumble can­
not be advanced by the offensive
team in the last two minutes of a
game unless it is recovered by the
fumbling player. At this time, I would
like to remind you that these are
beer bottles we're talking about.

If that wasn't ridiculous enough,
Anheuser Busch came out with a
statement explaining that although

the rule exisist in the NFL, there is
no such standard in the BFL (Beer
Football League). Oh good. It truly
is a rilief to know that's all been
cleared up. I wouldn't want that ug­
ly matter to linger on too long.

I'm not claiming immunity from
Budbowlitis. It was entertaining and
it was fun to see a close game to
distract fans from a boring blowout.
But come on! There has to be some
limits to what people will do to enter­
tain themselves. And there wasn't
even any Bud Bowl cheerleaders
(Bud Bimbos). Think how excited
these people would have been then.
The next thing you know we'll all be
talking about the big tag team wrestl­
ing match featuring the Pilsbury
Dough Boy and the Keebler elves
taking on the California raisins.

S,YcctQcart's S,Yccpstakcs

IVin dinner it)r tiro for your desciption of your Best Date, I j ·orst
Date or .'fost Humorous Date in a contest sponsored by the
Current. A pri;,e of dinner tor t1l'0 will be gillen in each category.
Entries will be judged by the edilorial staron the basis or content.
style and originality. A II entries become the property or the
Current and cannot be returned. the rules are as folloU's:
1. Entries should be typed or printed.
2.Length of entries should be between 150-400 words,
3.Current staff members are not eligible.
4.Deadline is Tuesday, Feb. 6, at noon.
5.Drop off entries at the classifieds boxes located ir.
Lucas Hall, University Center or the Current office.(no.
1 Blue Metal Office Building).
6,Entrants may win only one prize.

Enter SOOT/, because time is running out. Winners Il'i/! be
announced in the next iS5U£' or th£' Current,F'cb. 8.

Search Begins For
1990-9 1 Curre t

Editor

The Senate Student Publications Committee is now excepting applications
for the position of editor of the Current for the upcoming accademic year.

The editor is responsible for the overall administration of the paper and set­
ting editorial policy
-Applications may be picked up in room 1 of the Blue Metal Office Bldg. located
near the intersection of East and Mark Twain Drives on the north side of campus.
-Return the application by Feb. 28 to the Chair of the Student Publications Com­
mittee along with a cover letter, clips, letters of reccommendation and references
in a sealed envelope. Send applications to:

Sara page McCorkle
307 SSB Tower
UM-St. Louis

8001 Natural Bridge Rd.
St Louis MO 63121

-Prepare a detailed evaluation of the Current and a five-minute oral presenta­
tion for the committee interview to be scheduled after the deadline.

Final Deadline: Feb . 28

*** * 0

* * :: ~ D Q !
* t * * * : !?WHY STUDY HARDER :;
: THAN YOU HAVE TO!? !
: LET ZENITH SHOW YOU.~l. !
~ HOW TO TAKE A BREAK ,If,,' :

* • * * (- *
: ~ - ;~:;~:~~{ft)'~%r~~F~N~}~;:W;~~!.~~;{::}}~~~)~kV,{" ::

* * * * i ZENITH INNOVATES AGAIN~ g..., ~-~C ~"""---r"' ~
~ 't.> . 'j) ', ' .) or v'~ Ylc \ . ;
* * * * * *
** ~o • • ~.-~ : 'ua-~-· ~

* * * * * * * * * * * SupersPort 286 model 20 *
; This battery-powered portable computer t

goes everywhere you and your back-! pack go!! And al l the power of a desktop!! : * The SupersPort 286 offers: 1 MB of * * memory, 79-key full-function keyboard , * * detachable battery, zero wait states and *
; much more!! :;

* Z-286 LP 8MHz with FTM monitor *
* * * Let Zenith Data Systems make' school work easier * * with the Z-286 LP, it delivers 286 speed and power in j * * a compact, 4"-high cabinet design. Our award win- ~~~ *
: ning FTM monitor gives you the level of compatibility,.:"" :; * and colors with greater depth and ·definition. 2ti. *
! ~ D Q ;

* t * * FOR MORE INFORMATION PLEASE CONTACT *
* * * * : - ~~~\~~Dl~~~J¥~·:~~0·:f+~!,WN{~f.1t;~ t
* ZENITH DATA SYSTEMS *
* * ; 7'6"* I data Jim Harris t
~ systems -. (314) 991-4061 ;

* * * * * * * *
* - * * * * * * * * * * * * * * * * Grap.hic..s Slmuiall! Microsorrt. Wlndow.i.. a prCiduct 01 MIcro3otl. r:oroot.bOI1 M1CrosoiTt' WiodcoIn 15 Inc luded.,..,m aU htUd olsk ~elS 01 Zenrttl Dara Sys':e~. adv .. nced de-5klop sy$lems.. * * Soeoal pricing otter ~ onry un purc.ha5eS d tre<::tty through ZenrthContJ,c.ICS)"Sled II~ bo," &tuderlts, tacutty lind sun fOr thefT own use.. No other d l5CQunlsapp!y IQ 1989, Zenith Data Systelns *

Um4toneper50nalco.mputer pef lo(k~'Idual lf1 l1.ny 12·mooth oenod Pnces subtect toc~nge 'MlI\Outn.JOCI!

1**;

even 0

File

New
Open ..•
Close

...•....... ~•.•.....••...•............................

Saue As ...
................ ~ ... ~•••••......•.•.. , .•......•......... Macintosh® computers have always been easy to use. But theyve

never been this easy to own. Presenting The Macintosh Sale.
Through January 31, you can save hundreds of dollars on a variety

of Apple® Macintosh computers and peripherals. " .
P ri n t ...

So now there's no reason to settle for atf ordinary PC. With The
Macintosh Sale, you can wind up with much more of a computer.

Without spending a lot more money. .

.0
The Macintosh Sale. '

o Now through January 31.
01989 Apple Computer, irlc. Apple, tbe Apple logo, and MacintosiJarr! rrgisJerr!d trademarks of Apple Computer, Inc.

.•....................•.•.....

Quit OOQ

"

University of Missouri!St. Louis ' .
Soclal Science &!Jusiness Building

Room 101 -

. .

Classifieds
HELP WANTED

EARN $1000'sWEEKLY!1
MAKE $500 FOR EVERY 100
ENVELOPES STUFFED. SEND
SELF-ADDRESSED, STAMPED
EN,VELOPE TO: EXTRA IN­
COME UNLIMITED P.O. BOX
64899 CHICAGO ' IL
60664-089~

. AnENTION-HIRINGI Govern­
ment jobs-your area. Many im­
mediate open ings without
waiting list -or test.
$17,840-$69,485. Call
1-602-838-8885. ext r6729.

AnENTION: EARN MONEY
READING BOOKSI
$32,000/year income potential.
Details. (1)-602-838-8885 Ext.
Bk 6729.

AnEN'l:ION: EARN MONEY .
TYPING AT HOMEI 32,0001yr l

income potential. Details, (1)
602-838-8885 Ext T6729

A FREE GIFT JUST FOR CAI,.L-
. ING. PLUS RAISE UP TO

$1,700 IN ONLY 10 DAYS. Stu­
dent groups, frats and sororities ,
needed for marketing project'
on campus. For details plus
your FREE GIFT, Group officers
cali 1-800-765-8472 Ext 50

EXTRA WEEKLY INCOME
mailing circulars! No bosses or

' quotas! Spare or full time!
RUSH self-addressed, stamped
envelQpe: CLC Unlimited, P.O.
Box 205: Florissant, MO 63032.

AIR.LlNES NOW HIRING. Flight
Attendants, Travel Agents,
Mechanics, Customer Service.
Listing. Salaries to$105K. Entry
level p'ositions_ Call (1)
805-687-6000 Ext.A-2166

GOVERNMENTS JOBS $16,040
- $59,2301yr. Now Hiring. Call (1)
805-687-6000 Ext. R-2166 for
current federal list. ·

Openings for articulate in­
dividuals to assist Channel Nine
with telephone sales. A good
speaking voice and the cbility
to communicate is essential.
Hours variable; must be
available on alternate
weekends. College backgro~nd
in business. telemarketing or
sales helpful. telephone sales
experience desireable. $4.25
per hour plus bonuses. Send
resume to :

/

Telemarketing
KETC

P.O. Box 24130
. St. Louis, Mo. 63130

. (E.O.E.)

Nannies ,Inc. is Iboking for male ,
& ,females to fill our part time
openings for babysitting. Must
have your own transportation.
Call 434-2615.

FOR RENT

NORMANDY EAST & WEST
APARTMENTS. 1 & 2 Srm.
apartments. hardwood floors.
appliances, CJA, off street park­
ing, laundry facilities, storage.
$310.00-$325.00 KOHNER
PROPERTIES 862-5955

ROOMATE , NEEDED FREE
HEAT, FREE WATER, $1751
MONTH, CARPETED AIR CON­
DITIONED 5 MINUTES FROM
UMSL. 383-3504 MIKE.

MISCELlANEOUS

Limousine for hire. Please help
me pay for my semester
878-4857 or digital beeper
855-2026.

Student js traveling ' by c.ar to
Winterhauer/ Florida for
SPRING BREAK. Need 1-3
passengers to share expenses.
Can drive to any city north of
St. Petersburg. Will pick up on
return trip. Please c.all 521-5533.

My husb.and 'lmd I wish to
adopt an infant. We're a well­
educated happily married cou­
ple wanting to share our love
and lives with children. If you
know anyone considering plac­
ing an infant for adoption,
please call us at 878-2929 after
6:30 PM and weekends.

SCOTT BRANDT
PHOTOGRAPHY. 838-3928.
WEDDINGS, IN-HOME POR­
TRAITS, OUTDOOR POR­
TRAITS, QUAUTY FOR A STU­
DENT BUDGET. ' UMSL
STUDENTS, FACULTY, STAFF
SAVE 10% BY MENTIONING
THIS AD AND /.D.

FOR SALE

SPRING BREAK" Cancun
with air/South Padre Island.
Book NOW for lowest
prices/best locations.
l-BOO-HI-PADRE

ATIENTION: GOVERNMENT
HOMES from $1 (u-reRair).
Delinquent ' lax property .
Repossessions. . Call
1-602-838-8885 ext gh6729.

AnENTION '- GOVERNMENT
SEIZED VEHICLES from $100_
Fords. Mercedes, Corvettes,
Chevys. Surplus Buyers Guide.
1.002-838-8885 EXT.A6729 .

81 Plymouth Reliant K, sta.
wagon. Auto • Runs good,
clean, 109,xxx. $550. Call Ding
553-6481 day.

Personal

Klaw, I've got to chew the rag.
It's 'bout time you slingshotted.
Not to mention putting your __
puzzle together. AAGGHHI
Neanderthals are becoming too

. GOVERNMENT HOMES from much of a growth species.
$1 (U repair). Delinquent tax Wouldn't it B nice 2 B an
property. Repossessions. Call - Amazon? Boomerang this.
(1)805-687-6000 Ext. GH-2166 Spaz
for current '!lPO list.

Refrigerator and deep freezer '
for sale. Refrigerator is 1 as
cubic feet with bottom freezer.
Deep freeze is 17.5 cubic feet.
Refrigerator $100 Freezer $75.
Call 831-1521 6pm-l0pm.

ELECTRONIC TYPEWRITER -
CORONA XD6700: 75Kdic­
tionary with thesaurus. 10 line
word and letter correction. 40
charactor display window.
Stores 9 files-16K characters.
Built-in battery. Store term
papers and print them anytime.
Much more. 86J:.5762-leave
message: $275. negotiable.

Blue top foosball table, coin
operated, very' good condition,
call Bob or Terry 521-1884,
$175.00 or 8/0.

SPRING BREAKI
Best prices & location for SP,
TX & Cancun, MX. For more in­
fo c.alt Karen Smoot 429-1196 or
John Prost 428-5934.

'Alpine car CD player. Alpine
amps, Boston accoustics

' speake,rs, and Ungo alarm.
Leave message at 447-6769
after 4 and will call you back.

THE WORD WORKS- Profes­
sional typing and word pro­
cessing' for your term papers,
theses, dissertations, '
manuscripts. newsletters,
resumes. Editorial, organiza­
tional, and layout assistance.
Laser printer. Notary public.
314-388-1330; facsimile
314-868-6047.

1980 Datsun B210, AIC AMIFM
Cassette. Auto, 84,000 miles.

' Very good running. Asking
$890 or best offer. Call 80 at
868-7160 (night) or 553-6435
(day).

What the hell does this mean??

I just swam the mile and it's
hard.

Spaz. the Garbage man lost his
trash. Is it cruel to celebrate?
I'm giving Mr. Cool a call this
week. How's your dance man?
First "A" of the semester came
today! - Garbage man knows
about my new color scheme.
Cruzer, '

Congratulations to the new
Omega pledge class initiates.
Keep showing your Zeta spiritl
Zeta love, all your Sisters.

To my best sisters-Delta Zees­
but ready to party hearty Feb'
2-- 'cuz we R family Na Na Na.
I've got all my sisters with mel!
Get' up and sing U all! Hey nowl
The WILD ONE-No T' .
Spaz, Ugh!!! Spending half my
life in TJUEL. Campus in the
dark is 40 hours of work. At­
tempts on my life' in myoid
neighborhood: Back stabbing.
feels like heart stabbing. Pollu­
tion spreads without the gar­
bage man even smelling it. •

Michele, Hey there. You are so
special to me. At Yale, we sail-
ed with Quayle through the
thousand points of light. Come '
over to the White House any
time you like. Your buddy, G. r
Bush

"Only the brave dare to look
upon the gray- upon the things
which cannot be explained
easily, upon the things which
often engender mistakes, ~pon
the things whose cause cannot
be understood, upon the things
we cannot accept and live
with:' Richard Hungerford

WANTED

NEWS EDITOR
The Current also needs reporters, photographers,
editorial cartoonists, and advertising represen­
tatives. If you have an interest in gaining valuable
experience in Journalism, advertising or editing, app­
ly in person at the Current office, No.1 Blue Metal
Office Building, or call Kevin at 553-5174.

Reporters should attend the staff meetings every
Thursday or call for a story assignment .

•

University Senate
Elections

will be held on Feb. 28th & March 1st
2S Seats Available

Applications are avilable now from the Student Government
Association in Room 262 University Center. Deadline for
filing is February 16th.

FOR MORE INFORMATION CALL 553-5-514.

The University Seri'ate is the governing body of UM-St. Louis. Its membership contains 2S students
and _7S faculty members. The Senate is responsible for aHUniversity-wide policies.

. -

•
o " , .

~

..

I ,

CURRENT

How're going to do it?
..

I "My chern lab report is due Monday.
My English lit. paper is due Tuesday.

... tt;;...-:;
t)~.

My economics paper i.1,} due on ffi?dnesday.
v And the big game's tomorrow." . If> ~.-

Holiday super savings on PS/ 2's.
(Ends February 15, 1990)

Be ready for this semester with the IBM Personal System/2.®
Choose from four complete packages of hardware and software­
all at special low student prices. What's more, when you pur­
chase a PS/2, ® you can get exciting new PRODIGY®
service at less than half the retail pr ice. * Strike while the
prices are hot . PIck the PS/2® that 's right for you.

IBM
announces

an enhancement
to the PS/2.

A high-speed
loan.

::l1rT:'t'ljOllrfJ(dj.
C:"U<)1Iti,'d~lud""1~ lor Ih"ir p. m'nt'). LII'UI!:- '1I1(i ,.u!P '';1111)o. !rm\, I'n!11\ ~l .:;Un h'

. S3.()nO for ilw pun'h,J"" ,}r .Ill IB\I n,r"-tJ!l,!1 :"~"tCtll ' ~ : "
Tht' OIW-p.:l1!'~ <lpplic.1I iOIl t1h.lk,·", it ..l.,. ";;,,\ ;1.'" ;.lf~P~ ill;: fur "'"'"'I:i:i;:1il
d cfl.'l1it can..!. ;, ~

r~l\ IClr \our P:;i .:2 ill ,',I.'! bih':-. ·t~\..,·I~H· ",';J~ W fI'/I.I\.
ChilO, · fn101 tVln 1~~II)(,lll pl;..II1->: ;;1,111.1.101 i)l\.(·d) or
Crd<..~l1 d l('d.ll)d<·r II", Cr.ldlh.i!,'d phil!. :"11 Pil\ ;t'< lil1l,- .. ,.
$J:U~;.1 nWlllh"'* f<ILl ['Sf:': \Iu,dj'! Jll :.:t'lh l;n~oad,'\1
.... ilb ,,-lJl"I\\an'.

lkl"l'~~ Lh.·"marl ;).: [tll-.... { Illt'I!!'HIt'~ HUI !k"'lLI(~r ,;~~~~~_
Iflf" P~j:..! ~'.lU 1ll"l,tI. \ i~il ~!lllr ('~HlJfllL" nll!I", 1;'r;l1l _

applicati,).f' or (">ill til': \,'Ilr,' \\;w l.(loan IlnltilW at
I (8ntr~ ():.!,.~-Q:W3

' ''~ _ _. "#, •• ~ " ,. •• _. I •

: ~:;::::;;-:'- :,=.:~-s~,~, ': ~::.- :~ :=-.-- ~ ."-' ' - -- ...
r~"I' :.:; ,-'" ..

... _ '7 . '!. ~ !.t_ .. 3 ", ..
' &:,0 ,"' ,._ ' ,-_,~, _ • •• _ -,...

'\

Model 30 286 Model 50 Z Model 55 SX Model 70386
8530-E21 8550-031 8555-061

" Memory 1Mb 1Mb 2Mb

Processor 80286 (10 MHz) 80286 (10 MHz) 80386SXT~ (16 MHz)

3.5" diskette cirive 1.44Mb 1.44Mb 1.44Mb
~

Fixed disk drive 20Mb 30Mb 60Mb

Micro ChannelTW

Yes Yes architecture
-

Display 8513 Color 8513 Color 8513 Color

Mouse Yes Yes Yes

Software DOS 4.0 DOS 4.0 0084.0
Microsoft . Microsoft Microsoft

,
.-

Windows/286 Windows/286 Windowsj386
Word 5.0* Word 5.0* Word 5.0*

hOC Windows Excel'" Excel*
Express hOC Windows hOC Windows

hOC Windows Express Express
ManagerT~ hOC Windows hOC Windows

hOC Windows Manager Manager
ColorTu hOC Windows hOC Windows

Color Color

Price $2,299 $2,799 $3,499

IBM Printers ProprinterTlolli1 w/Cable (4201/003)
Proprinter X24E w /Cable (4207/002)
Proprinter XL24Ew /Cable (4208/002)

$399
·$549
$669

Contact: Carl E. Harris or Kevin McNeil
at 553-6009 (SSB 1030)

Offer good to eligible faculty, staff and departments of the University of Missouri-St. Louis

8570-E61

4Mb

80386T~ (16 MHz).

1.44Mb

60Mb

Yes

8513 Color

Yes

0084.0
Microsoft
Windowsj386

\ . Word 5.0*
Excel *

1/ hOC Windows
. Express

hOC Windows
Manager

hOC Windows
Color

$4,699

- - -® - - -- - - ---- ---- - - ---- - --- - • -
* Microsoft Word and Excel are the Academic Editions. This offer is limited to qualified stuqents, faculty and staff who order an IBM
PS/2 Model 8530-E21, 8550-031, 8555:.061 or 8570-E61 on or before February 15, 1990. Prices quoted do not include sales
tax, handling and/or processing charges. Check with your institution regarding these charges. Orders are subject to availability. IBM·
may withdraw the promotion at any time without written notice. I

\

IBM, Personal System/2 and PS/2 are registered trademarks, and Proprinter and Micro Channel are trademarks, of International Business Machines Corporation. Microsoft
is a registered trademark of Microsoft Corporation. PRODIGY is a reistered trademark of Prodigy Services· Company, a partnership of IBM and Sears. hDC Windows Ex­
press, hDC Windows Manager and hDC Windows Color are trademarks of hDC Computer Corporation. 80386SX and 80386 are trademarks of Intel Corporation.
©IBM Corp. 1989. .

	February 1, 1990 p1
	February 1, 1990 p2
	February 1, 1990 p3
	February 1, 1990 p4
	February 1, 1990 p5
	February 1, 1990 p6
	February 1, 1990 p7
	February 1, 1990 p8
	February 1, 1990 p9
	February 1, 1990 p10

